Comparison of Initiation of Protein Synthesis in Procaryotes, Eucaryotes, and Organelles

MARILYN KOZAK

Department of Biological Sciences, University of Pittsburgh, Pittsburgh, Pennsylvania 15260 THE TRANSLATIONAL MACHINERY THE STRUCTURE OF MESSENGER RNA (mRNA)...... 12 Attempts to Translate mRNAs in Heterologous Systems Suggest Dissimilarities in the (ii) Characteristics of the Shine-Dalgarno sequence in procaryotic mRNAs 24 (iii) Is an exposed Shine-Dalgarno sequence, appropriately positioned upstream from an exposed initiator codon, sufficient to define a bacterial ribosome

INTRODUCTION

Ribosome-mediated synthesis of proteins, using messenger ribonucleic acid (mRNA) as the template, is one of the hallmarks of earthly life forms. It is not surprising that the cellular machinery for protein synthesis has been highly conserved. Ribosomes, from bacteria to mammals, have the same overall structure. The processes of aminoacyl-transfer RNA (tRNA) binding, peptide bond formation, and ribosome translocation are virtually identical in all organisms, and all ribosomes display the same division of labor between the small and large sub-

units. It comes as a surprise, therefore, that in the initiation process—those steps preceding formation of the first peptide bond—there are striking dissimilarities between procaryotes and eucaryotes. Although current information about the translation system in organelles is not sufficient to reveal the workings of the initiation process, there are hints that chloroplasts follow the bacterial mechanism. What little we know about the structure of mitochondrial ribosomes and mRNA, however, seems incompatible with either the procaryotic or the eucaryotic initiation mechanism. Thus, the problem of how a ribosome recognizes the correct site in mRNA for synthesis of the first peptide bond seems to have

been solved not just once during evolution, but several times, and in several different ways.

What follows is, first, a brief structural comparison of the machinery involved in translation, with emphasis on the components peculiar to initiation. Second, the structures of mRNAs from procaryotes, eucaryotes, and organelles are described. Finally, I attempt to define and compare the mechanisms by which ribosomes from various sources recognize the correct initiation sites in mRNA. Many important aspects of ribosome structure and function which bear only peripherally on the initiation process are alluded to in the following pages without extensive discussion. Additional details may be found in excellent reviews by Hershey (180) and Nierhaus (329). Throughout the text, references to procaryotes or to bacteria pertain only to eubacteria. Archaebacteria, which constitute the second branch of the procaryotic kingdom, are discussed only peripherally, and in such cases they are mentioned by name. Eucaryotic refers to 80S ribosomes present in the cytoplasm and encoded entirely in the nucleus of eucaryotic cells. Ribosomes present in the organelles of eucaryotic cells are always referred to by naming the organelle-either mitochondrion or chloroplast.

THE TRANSLATIONAL MACHINERY Structural Components of Ribosomes

Ribosomal proteins. The protein components of Escherichia coli ribosomes have been studied exhaustively. There are 21 protein species in the small ribosomal subunit and 32 in the large one (329). Since protein S20 from the small subunit is identical to protein L26 from the large subunit, the 70S E. coli ribosome contains 52 different protein species. Most of the proteins are present

at one copy per ribosome. The only exception is the large acidic protein, designated L7/L12, of which four copies are present. Antibodies have been used to map the positions of many of the proteins on the surface of the ribosome (463). The primary sequences of all 52 proteins from E. coli have been determined (50, 463, 530), and the entire set has been dissembled and successfully reassembled into functional ribosomes (8, 310, 333, 381). These marvelous exploits carried out with ribosomes from E. coli have not yet been extended to other organisms. Preliminary investigations of the ribosomal proteins of grampositive bacteria suggest that they correspond closely to those of E. coli, except for the absence of protein S1 (184).

The gross anatomy of eucaryotic ribosomes as revealed by electron microscopy resembles that of bacterial ribosomes (44), except that eucaryotic ribosomes are bigger (Table 1). Fractionation by two-dimensional polyacrylamide gel electrophoresis reveals a much larger set of proteins in eucaryotic cytoplasmic ribosomes than is found in bacteria-somewhere between 70 and 80, rather than 52. Among eucaryotic organisms, there is some structural variation in the ribosomal proteins (118, 372), but this does not seem to reflect functional divergence, since ribosomes from organisms as distant as yeasts and mammals are functionally interchangeable in vitro (495, 518). Most eucaryotic ribosomal proteins, like those from bacteria, are small, basic, and insoluble (534). However, the two dimensional electrophoresis pattern of ribosomal proteins from eucaryotes shows no similarity to that of procarvotes. Immunological studies have revealed shared determinants on a few procaryotic and eucaryotic ribosomal proteins (118, 481, 534), but cross-reactions are not common. One of the striking exceptions to the

TABLE 1. Sizes and protein compositions of ribosomes from various sources

	Sedi	mentation coeff	ficients	N	o. of protein sp	ecies
Source	Small subunit	Large sub- unit	Complete ribosome	Small subunit	Large sub- unit	Refer- ence(s)
E. coli	30S	50S	70S	21	32	329
Chloroplasts of						
higher plants	30S	50S	70S	22–24	32–35	61, 108
Mitochondria						
Yeasts	37S	50S	70-74S	33	38	113
Plants	40S	60S	78-80S			
Mammals	~30\$	~40S	55-60S	33	52	295
Eucaryotic cytoplasm						
Yeasts	40S	60S	80S	30-32	41-44	113, 252
Rodents	40S	60S	80S	~31	~49	534

general absence of homology concerns the acidic protein L7/L12 (in the bacterial nomenclature), which mediates the guanosine 5'-triphosphate (GTP)-dependent steps of protein synthesis. Not only do antibodies against bacterial L7/L12 inhibit the function of eucaryotic ribosomes (191), but also yeast ribosomes stripped of their own acidic proteins can be functionally reconstituted by the addition of L7/L12 from E. coli (396). The highly conserved character of that protein has been confirmed by direct sequence analysis (270). Homology between components of procaryotic and eucaryotic ribosomes was also demonstrated by the ability of E. coli protein L1 to bind to Dictyostelium 26S ribosomal RNA (rRNA) in a way that resembles the binding of L1 to E. coli 23S rRNA (153). Thus, select features have been conserved between the ribosomal proteins of procaryotes and eucaryotes, although the nonhomologies outweigh the homologies. The arrangements and the expression of genes encoding the ribosomal proteins are also dissimilar in the two systems. In E. coli, the ribosomal protein genes are clustered into several operons (334), each of which gives rise to a polycistronic mRNA which is autoregulated at the translational level by one of the ribosomal proteins (335, 540). It seems unlikely that this remarkable regulatory scheme is repeated in eucaryotes, since the genes encoding eucaryotic ribosomal proteins are not closely linked (122, 535) and the mRNAs appear to be monocistronic (122, 164). There are hints of coordinate regulation of ribosomal protein synthesis in eucaryotes (131, 150, 350), but the mechanism remains unknown. The ribosomal protein genes are reiterated approximately 10 to 20 times in the genome of higher eucaryotes (312). They are present at one or two copies per haploid genome in Saccharomyces cerevisiae (122) and at only one copy in E. coli (334).

Chloroplast ribosomes resemble those of procaryotes and differ markedly from eucaryotic cytoplasmic ribosomes. Bacterial and chloroplast ribosomes are similar in size (Table 1), topography (494), RNA components (described below), and protein composition (61). Although the individual protein components of chloroplast ribosomes have not been studied in detail, immunological cross-reactivity has been shown between *Chlamydomonas* chloroplast ribosomes and those of *E. coli* (407). At least 11 of the chloroplast ribosomal proteins are encoded within the organelle (108, 121); the rest are presumably encoded in the nucleus.

The greatest difficulty in extending this discussion to mitochondria is that the structure of mitochondrial ribosomes cannot be generalized. Mitochondrial ribosomes range in size from smaller than bacterial ribosomes to larger than

eucaryotic cytoplasmic ribosomes (Table 1) (56). A striking and perplexing characteristic of all mitochondrial ribosomes is their high content of protein relative to RNA. The protein content of mitochondrial ribosomes ranges around 70%, versus 50% for eucaryotic ribosomes and 37% for E. coli ribosomes. The nature of mitochondrial ribosomal proteins, at least as judged by electrophoretic mobility, varies tremendously even between closely related organisms. Only one ribosomal protein appears to be encoded within the mitochondrial genome in Neurospora (258); all the rest are encoded in the nucleus and must be imported into the organelle. No immunological cross-reactivity has been detected between proteins from the large ribosomal subunit of mitochondria and proteins from bacterial or eucaryotic ribosomes (359).

The biochemical characteristics described above suggest that procaryotic and chloroplast ribosomes are closely related; eucaryotic ribosomes show some similarities to those of bacteria but also show many important differences, and mitochondrial ribosomes are so unique that they cannot be classified readily. These conclusions are supported by the results of subunit exchange experiments. Functional ribosomes can be reconstituted by mixing ribosomal subunits from E. coli and chloroplasts, but not by mixing mitochondrial ribosomal subunits with those from E. coli or chloroplasts (159, 261). Patterns of susceptibility to antibiotics confirm the close relationship between bacterial and chloroplast ribosomes, as distinct from eucaryotic ribosomes. Although mitochondrial ribosomes are susceptible to most inhibitors of bacterial protein synthesis, the concentrations required for inhibition often differ markedly (45). The "mixed" susceptibility of archaebacteria to inhibitors of protein synthesis (105a, 228, 351) raises questions about the popular view that ribosomal inhibitors are either procaryote or eucaryote specific. Thus, the pattern of susceptibility to inhibitors is probably less reliable than structural parameters for classifying ribosomes.

Ribosomal ribonucleic acids (rRNAs). Bacterial ribosomes invariably contain three RNA components, designated 5S, 16S, and 23S. The larger eucaryotic ribosomes generally contain four RNA species: 5S, 5.8S, 18S, and 25–28S. Other variations are occasionally seen in eucaryotes, such as the splitting of the largest RNA into two pieces in insects (430), the cleavage of 5.8S rRNA into two fragments in *Drosophila* (348), and the presence of extra low-molecular-weight RNAs in some protozoa (405), but these deviations are rare. The RNA components of chloroplast ribosomes are strikingly similar to those of bacteria, except that the 3'-terminal sequence of bacterial 23S rRNA occurs as a separate 4.5S

Control	16S rRNA and its homologs in the small	RNAs in th	RNAs in the large ribosomal subunit	al subunit	
annoc	ribosomal subunit	23S rRNA and its homologs	SS rRNA	5.8S rRNA	Other
Bacterium: E. coli	16S, 1,541 nucleotides (52)	23S, 2,904 nucleotides (51)	+ (110)	9-	-
Chloroplasts Chlamydomonas Higher plants	16S 16S, ~1,490 nucleotides (413, 489)	*23S° 23S, ~2,900 nucleotides (103, 478)	+ +(477)	1.1	3S, 7S (380) 4.5S (476)
Mitochondria: Yeasts and fungi Higher plants Mammals	15S, 1,686 nucleotides (269) 18S 12-13S, 954 nucleotides (109)	*21–23S, 2,865 nucleotides (234) 26S 16S, 1,559 nucleotides (109)	- + (445) -	111	111
Eucaryotic cytoplasm: Yeasts Higher animals	18S, 1,789 nucleotides (385) 18S, 1,825 nucleotides (273, 393)	25–26S, 3,393 nucleotides (508) 28S	+ (110) + (110)	+ (110) + (169)	1.1

a References are given in parentheses for those rRNAs for which the entire nucleotide sequence has been determined, either by direct analysis of the b —, This rRNA species is absent from the organism or organelle in question. RNA or by sequencing the corresponding gene.

c Asterisk indicates that the gene encoding the largest rRNA species may be interrupted by an intervening sequence. This is a highly variable feature, For example, introns occur in the mitochondrial large rRNA in some yeast strains, but not in others (41). Introns rarely if ever occur in the (functional) nu-

and Tetrahymena (58,

in Physarum

cleus-encoded rRNA genes of higher eucaryotes, although they are found

RNA species in some chloroplasts. Mitochondria display the greatest structural diversity, both in the sizes of the major RNA components and in the variable presence of the 5S rRNA species. Table 2 lists the RNA components found in mitochondria from a few sources; the full variety is described in reference 56. Table 2 also summarizes the subunit distributions of the various rRNAs, indicates their exact sizes, and provides references for those rRNAs that have been sequenced. The bewildering variety of lowmolecular-weight RNAs associated with the large ribosomal subunit might be explained by fragmentation of the largest RNA species. For example, although E. coli ribosomes contain neither the 5.8S rRNA characteristic of eucaryotic ribosomes nor the 4.5S rRNA found in most chloroplast ribosomes, sequences homologous to both 5.8S and 4.5S rRNAs are present in E. coli 23S rRNA. Figure 1 illustrates the postulated relationship between bacterial 23S rRNA and some of the low-molecular-weight rRNAs from nonbacterial sources.

The organization of rRNA genes and their modes of transcription can be summarized briefly by referring to Fig. 1. In all cases except yeast mitochondria, the small-subunit RNA (16S-18S) and large-subunit RNA (23S-28S) are cotranscribed, with the small-subunit RNA positioned closer to the promoter. In bacteria, 5S rRNA is cotranscribed with 16S and 23S rRNAs. There are 7 copies of the 16S-23S-5S transcription unit in the E. coli genome (334) and 9 or 10 copies in the genome of Bacillus subtilis (280). In chloroplasts, the 16S-23S-(4.5S)-5S rRNA genes are linked, as in bacteria, and tRNAs are encoded in the spacer region between the 16S and 23S rRNAs, as in bacteria (see legend to Fig. 1); but, surprisingly, chloroplast 5S rRNA is transcribed from an independent promoter (171, 476). The chloroplast genome contains two sets of rRNAs except in Euglena, where there are three sets (45). In the nucleus of eucaryotic cells, 5S rRNA is separately transcribed-indeed, by a polymerase distinct from that which transcribes the linked 18S-5.8S-28S genes. In lower eucaryotes. the 5S rRNA component maps near the other rRNA genes and the whole unit may be tandemly repeated, but 5S rRNA genes are not linked to other rRNA genes in higher eucaryotes. The rRNA genes are repeated several hundredfold in the genomes of most eucaryotes. Detailed information about the arrangement and amplification of eucaryotic rRNA genes is provided in a thorough review by Long and Dawid (279). The complexities of rRNA transcription and processing have also been covered in recent reviews (45, 129, 353).

Homology among the high-molecular-weight rRNAs from various sources is evident in both

FIG. 1. Schematic representation of rRNA transcription units, showing the relationships among some of the rRNA species. • indicates the position of a transcriptional promoter. Sequence homologies which bear on the origins of the small rRNAs are indicated by vertical arrows. The 5.8S rRNA from eucaryotes shares about 50% homology with the 5' end of E. coli 23S rRNA (202, 324). The 5' end of eucaryotic 28S rRNA is homologous not to the exact 5' end of E. coli 23S rRNA but rather to a sequence that begins 158 nucleotides from the 5' end of 23S rRNA (325, 514). The 3' end of E. coli 23S rRNA is 65% homologous to the 4.5S RNA species present in the large ribosomal subunit of plant chloroplasts (286, 288). The 4.5S RNA is not found in Chlamydomonas reinhardii chloroplasts, but two other small RNAs from C. reinhardii chloroplasts (7S and 3S) map between the 16S and 23S rRNA genes. The 7S and 3S rRNAs are homologous to the 5' end of 23S rRNA from maize chloroplasts and bacteria (380). For simplicity, the mature rRNA species are shown contiguous to one another. In fact, they are separated by spacer sequences of variable length which form part of the primary transcript but are eliminated during processing. Two tRNA genes (designated tt) form part of the spacer region of the rRNA operons in bacteria (280, 334) and chloroplasts (233). tRNAs are not encoded in the spacer region between 18S and 28S rRNA in vertebrates (169). In the mitochondrial genome of mammals (not shown), a single tRNA sequence comprises the entire spacer between the large and small rRNA sequences (11, 109). Yeast mitochondria are unique in that the small (15S) and large (21S) rRNAs are widely separated on the genome and are separately transcribed (266).

their primary and their secondary structures. The primary sequence homology between E. coli and chloroplast rRNAs is striking: 74% for the 16S species (413, 489), and 67 to 71% for the 23S species (103, 478). These data strongly support the proposed procaryotic ancestry of chloroplasts. Comparison of E. coli 16S rRNA with 18S rRNA from the small subunit of eucaryotic ribosomes reveals a much lower level of overall homology (393), although sequences in a few scattered regions are highly conserved (257). The most extensive homology between procaryotes and eucaryotes involves nucleotides 9 to 51. near the 3' end of E. coli 16S rRNA (166, 394, 500). Interestingly, the conserved region stops just short of the 3'-terminal eight nucleotides of E. coli 16S rRNA, which play such a crucial role in initiation. (A detailed comparison of the 3'terminal sequences of small-subunit rRNAs is presented below.) The 12S-15S rRNA from the small subunit of mitochondrial ribosomes is sufficiently homologous to some regions of bacterial 16S and eucaryotic 18S rRNAs to argue that all derived from a distant common ancestor (109, 257, 269), but the striking homology observed between chloroplast and bacterial 16S rRNAs clearly does not extend to mitochondria. Ac-

cording to one set of criteria, the primary sequences of small-subunit rRNAs from presentday procaryotes and eucaryotes are closer to each other than either is to 12S rRNA from mammalian mitochondria (109). The sequence of small-subunit rRNA from yeast mitochondria is considerably closer than the corresponding mammalian mitochondrial species to E. coli 16S rRNA (257, 461), but the divergence between yeast mitochondrial and E. coli rRNAs is still remarkable. In contrast, analysis of the T₁ oligonucleotides derived from wheat mitochondrial small-subunit (18S) rRNA revealed striking similarity to bacterial 16S rRNA (37). This was confirmed by direct sequencing of the 3'-terminal 100 nucleotides of wheat mitochondrial 18S rRNA (406). If one acknowledges the rather clear link between the small-subunit rRNAs of plant mitochondria and bacteria and if one accepts that all mitochondria derive from a common ancestor, then one must concede a phylogenetic link between mammalian mitochondrial and bacterial ribosomes, despite the very limited sequence homology that persists today. (Arguments in favor of a monophyletic origin for mitochondria have been presented elsewhere [155]. The issue seems far from settled. Perhaps

the strongest evidence is that all mitochondria studied to date use a deviant genetic code [20, 38], although [unfortunately for the argument] the nonstandard codon assignments are not identical in all mitochondrial systems.) The commonality of small-subunit rRNAs is reinforced by the finding that all can be fitted to the same secondary structure model (461). Even the 12S-15S rRNAs from mammalian and yeast mitochondria, which appear highly deviant in terms of their primary structures, can be folded into a secondary structure that preserves most of the "universal" base-pairing interactions (11, 257, 269, 461). The proposed secondary structure models are intriguing, although few of them, apart from that of E. coli 16S rRNA (332), are supported by experimental evidence.

6

KOZAK

Sequence data and secondary structure models for 5S rRNA confirm the view that chloroplast ribosomes are very closely related to those of bacteria (100, 477), whereas eucaryotic cytoplasmic ribosomes are more distantly related (110). Neither eucaryotic nor chloroplastic 5S rRNA can substitute for bacterial 5S rRNA in reconstituting ribosomal subunits, however (24). When assessed in terms of the structural features that distinguish procaryotic 5S rRNA from eucaryotic 5S rRNA, wheat mitochondrial 5S rRNA displays some characteristics of both types, as well as several unique features (445). As noted in Table 2, 5S rRNA seems to be absent from the mitochondrial ribosomes of yeasts and mammals—a rather surprising deficiency in view of the important functions attributed to 5S rRNA in other ribosomes (110).

Regarding the main objective of this article, which is to compare initiation mechanisms, what hints emerge from this brief survey of ribosome structure? The confusing data about mitochondrial rRNAs might be viewed in either of two ways: since some mitochondrial ribosomes (notably, those from plants) are structurally quite close to those of bacteria, the possibility of functional homologies between mitochondria and bacteria should be considered; the alternative view is to emphasize that mitochondrial ribosomes from most sources are structurally quite divergent from procaryotic ribosomes at the present time. Thus, irrespective of the ongoing debate about their origin (156), it is not unreasonable to consider that mitochondrial ribosomes use a unique mechanism for initiation. In short, one should proceed with an open mind about mitochondria, a willingness to believe that some functions mediated by eucaryotic cytoplasmic ribosomes might differ from those of procaryotes, and a strong prejudice that the structural similarities between chloroplast and bacterial ribosomes portend functional similarities.

Soluble Protein Factors Required for Initiation

The so-called factors required for initiation differ from ribosomal structural proteins in that the factors cycle on and off the ribosome. Most of the initiation factors bind transiently to the small ribosomal subunit and, in one way or another, mediate formation of a complex between the small subunit, mRNA, and methionyl (Met)-tRNA_i^{Met}. (The conventional representations for initiator tRNA species from procaryotes and eucaryotes are tRNA_fMet and tRNA_iMet, respectively. For convenience, however, I will use tRNA_i^{Met} as a generic representation for initiator tRNAMet from any source.) The initiation factors are released before or during joining of the large ribosomal subunit. The subsequent "elongation" phase of polypeptide synthesis is mediated by another set of protein factors. The brief discussion that follows will focus on the initiation factors.

Three highly purified proteins from E. coli, designated IF-1 (initiation factor 1), IF-2, and IF-3, mediate formation of initiation complexes with bacterial ribosomes in vitro. The initiation factors that function with eucaryotic ribosomes are far more complex. Eight factors were initially characterized (27, 491) and designated eIF-1, eIF-2, eIF-3, eIF-4A, eIF-4B, eIF-4C, eIF-4D, and eIF-5, where "e" stands for "eucaryotic." There are three recent additions to the list: a factor that mediates recycling of eIF-2 (432; A. Konieczny and B. Safer, J. Biol. Chem., in press), a factor called eIF-6 that promotes dissociation of ribosomal subunits (387, 497), and a protein that interacts with the 7-methylguanosine (m⁷G) cap on mRNA (441, 442). The socalled cap-binding protein copurifies in some cases with eIF-3 and eIF-4B, which complicates the task of sorting out their respective functions. Additional stimulatory proteins have been purified from extracts of eucaryotic cells (179, 290) although their functional significance is not yet clear. Recent reviews by Hershey (180, 181) and Maitra et al. (290) summarize the biochemical properties of the traditional initiation factors and provide insights into their functions. The factors purified from rabbit reticulocyte lysates have been studied most exhaustively and are used herein to exemplify those of eucaryotes. To the limited extent that factors from other eucaryotic systems have been studied, they appear generally similar to reticulocytes.

Table 3 lists the partial reactions that are dependent on or stimulated by the recognized initiation factors. E. coli factor IF-2 and reticulocyte factor eIF-2 mediate analogous functions, namely, GTP-dependent binding of tRNA, Met to the small ribosomal subunit. The exact mechanism of that reaction in the E. coli system is

unclear. In the absence of ribosomes, IF-2 forms a binary complex with formylmethionyl (fMet)tRNA_i^{Met} (354, 503), but that complex is unstable in vitro. Since IF-2 binds stably to 30S ribosomal subunits in the absence of Met-tRNA and GTP (111), the physiological interaction between IF-2, fMet-tRNA_iMet, and GTP may take place on the surface of the bacterial ribosome. This contrasts with reticulocyte eIF-2, which forms a stable ternary complex with MettRNA; Met and GTP in solution (25); the ternary complex then binds to the ribosome. In this respect, eIF-2 resembles the elongation factors, which mediate binding of non-initiator tRNAs via formation of ternary complexes with GTP. Curiously, reticulocyte eIF-2 also resembles elongation factors and again differs from procaryotic IF-2 in that an additional protein is required to recycle eIF-2 after its release from the ribosome as a complex with guanosine 5'-

diphosphate (432; Konieczny and Safer, in press). The eIF-2 recycling factor has no counterpart in E. coli, since guanosine 5'-diphosphate does not remain bound to the bacterial factor IF-2 after hydrolysis of GTP. To summarize, factors IF-2 and eIF-2 function analogously in mediating the GTP-dependent binding of tRNA; Met to ribosomes, although some details of the reaction mechanism differ in the two systems. In both procaryotes and eucaryotes, (e)IF-2 is a target for translational regulation (74a. 203a; G. Owens, L. Jen-Jacobson, F. Ruscetti, and L. Jacobson, submitted for publication). Several other initiation factors from procaryotes and eucaryotes mediate functions which are superficially similar (Table 3), but the underlying mechanisms may differ. For example, the equilibrium between ribosomes and their subunits is shifted, in favor of subunit formation, by binding of initiation factor(s). In E. coli this is accom-

TABLE 3. Functions mediated by procaryotic and eucaryotic initiation factors

P	Initiati	on factor ^a
Function	E. coli	Mammalian
Promotes dissociation or slows reassociation of ribosomal sub-units	*IF-3 (68, 215, 471) IF-1 (89, 502)	*eIF-6 ^b (497) eIF-4C (152)
Met-tRNA binding to the small ribosomal subunit	IF-2 (92)	eIF-2 (27, 491)
Recycling of (e)IF-2 after the large subunit joins and GTP is hydrolyzed	IF-1 ^c promotes release of IF-2 from 70S ribosomes (26, 466)	Recycling factor mediates exchange of GDP for GTP after release of eIF-2 · GDP from the ribosome (432; Konieczny and Safer, in press)
mRNA binding to the small ribosomal subunit	IF-3 (389, 509)	eIF-1 (486) *eIF-3 eIF-4A eIF-4B Cap-binding protein (441, 442)
Joining of the large ribosomal subunit	No factor required in E. coli	*eIF-5 ^d (27, 355, 491) eIF-4C (355)
Other		eIF-4D enhances the puromy- cin reactivity of Met-tRNA (27)

^a Where several factors are listed for a given function, an asterisk indicates the one that is quantitatively most important.

^b The ability to prevent reassociation of ribosomal subunits had originally been attributed to the high-molecular-weight complex eIF-3 from mammalian systems (212, 487, 492). Recent studies suggest that a low-molecular-weight protein, designated eIF-6, has nearly all of the anti-association activity in both mammalian (497) and wheat germ (387) cell-free extracts. It is possible that eIF-6 associates with eIF-3 during the early stages of purification, thus explaining the earlier results.

^c At an earlier step, IF-1 stabilizes the binding of IF-2 to 30S subuits (466). Thus, its role in initiation is far more complex than indicated in the table.

^d This factor does not directly promote joining of the 60S ribosomal subunit. Rather, eIF-5 mediates GTP-dependent release of eIF-2 and eIF-3 from the 40S initiation complex (356), and the unencumbered 40S complex then rapidly associates with a 60S subunit.

8 KOZAK Microbiol. Rev.

plished by the binding of IF-3 to the small ribosomal subunit, whereas in eucaryotes eIF-6 binds to the large ribosomal subunit, thereby preventing joining of the large and small subunits (387, 497). Since it is not understood how either factor accomplishes its anti-association effect, however, the homology between procaryotes and eucaryotes might be more (or less) than present evidence suggests. Similarly, although it is known that five factors (Table 3) stimulate binding of eucaryotic mRNA to reticulocyte ribosomes in vitro, the mechanism of that crucial reaction (which requires only one factor in E. coli!) is not understood well enough to assess the similarities between procaryotes and eucaryotes.

Notwithstanding that disclaimer, a brief discussion of the initiation factors that mediate mRNA binding seems in order. It is important to know whether initiation factors are actively involved in selecting initiation sites in mRNA or whether they merely stabilize binding at sites selected by the small ribosomal subunit. Most of the evidence from procaryotic systems indicates that recognition of initiation sites in mRNA is an intrinsic property of the ribosome, as first revealed by Lodish's mixing experiments with ribosomes and factors from E. coli and Bacillus stearothermophilus (274, 275; see discussion below). In support of that conclusion, studies using washed (i.e., factor-free) ribosomes from E. coli revealed that the low level of binding obtained in the absence of IF-3 occurs at the authentic initiation sites in coliphage mRNAs (458, 553). Nevertheless, bacterial initiation factors-particularly IF-3-influence the relative utilization of initiation sites by differentially stabilizing the binding of ribosomes to mRNAs. With bacteriophage R17 mRNA, for example, addition of initiation factors to washed E. coli ribosomes increases ribosome binding to the beginning of the coat protein cistron much more than they enhance binding to the A-protein cistron (458). The situation in eucaryotes superficially resembles that in E. coli in that translation of some mRNAs is preferentially stimulated by certain initiation factors. The ability to discriminate among mRNAs has been variously attributed to eIF-4A, eIF-4B, and a component associated with eIF-3 (130, 147, 213), but definitive identification requires more highly purified factors. The molecular basis underlying the apparent discrimination by eucaryotic factors is not known. Some reasonable guesses have been made, however, about the mechanism of discrimination by initiation factors from procaryotes (454, 458).

We do not know whether, under physiological conditions, mRNA encounters initiation factors in solution (forming a complex which then binds to the ribosome) or whether mRNA encounters

initiation factors only on the surface of the small ribosomal subunit. Several of the factors bind to both free ribosomal subunits and mRNA, but it has been difficult to evaluate the functional significance of the latter complexes. Bacterial component IF-3, for example, binds to phage mRNA (209), but the preformed complex of IF-3 and coliphage MS2 RNA was inert when subsequently tested for translation in the presence of anti-IF-3 antibodies (553). Several eucaryotic initiation factors also bind to mRNA, including eIF-2 (216) and eIF-3 (182, 512); however, neither of those interactions is specific for mRNA (70, 181, 512). Recent studies revealed that reticulocyte factors eIF-4A and eIF-4B bind to mRNA, as assayed by retention of labeled mRNA on a nitrocellulose filter (158, 418). That interaction is nonspecific in that the factors also bind to rRNA and tRNA, but mRNA seems to work best (W. Merrick, personal communication). Binding of eIF-4A and eIF-4B to mRNA is likely to be functionally significant, since it is at least partially inhibited by cap analogs (158, 343, 418) and is strikingly dependent on adenosine 5'triphosphate (ATP) hydrolysis (158). The latter observation is exciting in view of the longrecognized ATP requirement for initiation by eucaryotic ribosomes. The purified 24,000-dalton cap-binding protein also binds (i.e., can be cross-linked to) capped mRNAs (441). Although these studies demonstrate that initiation factors from eucaryotes can bind to mRNA in the absence of ribosomes, it is not yet clear that the soluble mRNA-protein complexes are functional intermediates in initiation. A recent theoretical analysis predicts a protein factor that escorts mRNA onto the ribosome (141a), but predictions do not constitute proof.

In both procaryotes and eucaryotes, the initiation factor requirements for binding of natural mRNAs are more complex than those for binding of the triplet adenylyl-uridylyl-guanosine (AUG). Certain synthetic oligonucleotides, however, appear to be closer analogs of mRNA, since their binding depends on the complete set of factors (204). It is curious that, with both procaryotic and eucaryotic ribosomes, the requirement for some initiation factors (as well as one ribosomal protein!) is abolished when denatured mRNA is used as the template (31, 440, 505, 509). This has prompted the suggestion that some initiation factors function by denaturing mRNA, but that idea awaits further study.

At the present time, one can only speculate that there probably are some proteins that serve as translational initiation factors in mitochondria and chloroplasts. None has yet been identified. In vitro assays with *Euglena* chloroplast ribosomes and poly(adenylate, uridylate, guanylate) [poly(A,U,G)] as a template are stimulated by E.

coli factor IF-2 (L. Spremulli, personal communication), auguring a similar factor in chloroplasts. Analysis of organellar elongation factors is somewhat more advanced than the study of their initiation factors. Chloroplast elongation factors are functionally exchangeable with bacterial elongation factors, but not with eucaryotic cytoplasmic factors (154). In one study, elongation factors from bacteria did not support translation of poly(U) by mitochondrial ribosomes (496); but other reports differ (56). At least one of the elongation factors is encoded within the chloroplast genome (447, 519). Mitochondrial elongation factors, however, appear to be nucleus encoded (377).

Initiator Transfer RNAs

A distinctive feature of bacterial, chloroplast, and mitochondrial translation systems is that tRNA_i^{Met} is formylated. Transformylase activity (catalyzing transfer of formate from N^{10} -formyltetrahydrofolic acid to give N-fMet-tRNA) was detected years ago in extracts from E. coli (1), mitochondria (167, 283, 436), and chloroplasts (411). Amino acid incorporation in isolated mitochondria and chloroplasts is strongly depressed by N^5 -formyltetrahydrofolate, a competitive inhibitor of formylation reactions in which N^{10} formyltetrahydrofolate serves as the donor (281). Surprisingly, in vivo studies revealed that bacteria can initiate protein synthesis under conditions that preclude formylation of Met-tRNA (172). But this ability correlates with (and presumably requires) a structural change in the tRNA (21a, 395). Presumably, wild-type bacterial Met-tRNA; Met works in vivo only when it is formylated, as is generally observed in vitro (256). The formylation requirement is due, at least in part, to discrimination by E. coli initiation factor IF-2, which interacts only with tRNAs that carry an N-blocked amino acid (473). fMet-tRNA_i^{Met} is reserved for initiation in bacteria, chloroplasts, and mitochondria; each contains a second species (designated MettRNA_m Met) that donates its methionine to internal positions in the polypeptide chain (293). The cytoplasm of eucaryotic cells also contains two distinct Met-tRNAs, one of which functions in initiation and the other of which functions in elongation (190, 437), but the initiator tRNA in eucaryotes is not formylated. As indicated below, eucaryotic Met-tRNA_iMet can be formylated artificially by incubation with the transformylase from E. coli. In contrast to its positive effect in procaryotes, formylation of eucaryotic MettRNAi Met reduces its affinity for the cognate initiation factors (373). It is interesting to note. parenthetically, that archaebacteria also initiate with an unformylated species of Met-tRNA (526).

The unique role of Met-tRNA_iMet in protein synthesis implies that it has a structure different from all other tRNA species. Nucleotide sequences have been determined for initiator tRNAs from bacteria, chloroplasts, mitochondria, and a wide variety of eucaryotic cells. From the sampling of sequences shown in Fig. 2, one can search for structural features which identify initiator tRNAs, using the following guidelines: initiation factors, either alone or in combination with the ribosome, must recognize some feature(s) in Met-tRNA_i^{Met} which are absent from non-initiator tRNA species in the same organism; at least some of the identifying features should be common among initiator tRNAs, since heterologous Met-tRNAi Met species can be substituted for the homologous species with some success (Table 4); but the inefficiency of such heterologous reactions (see footnotes to Table 4) suggests that some critical features may be unique to each class of initiator tRNAs. The only universal feature revealed by comparison of the primary sequences in Fig. 2 is the occurrence of four guanine \cdot cytosine (G \cdot C) base pairs in identical positions in all initiator tRNAs (57); these conserved residues are circled in the figure. In several initiator tRNA species, the anticodon loop appears to have an unusual conformation, as revealed by its sensitivity to S1 nuclease (536) and by X-ray diffraction analysis (533). But the generality of that important finding remains to be established. Initiator tRNAs from higher eucaryotes are distinguished as a class by three features: the presence of AUCG or AΨCG (Ψ indicates pseudouridine and C indicates cytidine) instead of the usual sequence $T\Psi C_A^{\mathbf{C}}$ (T indicates ribothymidine) in positions 54 to 57 of loop IV, an A instead of the usual pyrimidine in position 60, and a C instead of the invariant U in position 33, adjacent to the anticodon. (Initiator tRNAs from lower eucaryotes are identical to those of multicellular eucaryotes in the first two features, but differ in the third; i.e., U rather than C is found in position 33 in Met-tRNA_i^{Met} species from yeasts [536], Tetrahymena [254], and Scenedesmus [338].) Procaryotic initiator tRNAs lack the three distinguishing characteristics of eucaryotic initiator species, but have their own distinctive structures. All procaryotic initiator tRNAs studied to date have an unpaired nucleotide at the 5' terminus and an unmodified A residue on the 3' side of the anticodon. The hypermodified A_{37} residue found in many other tRNAs is believed to restrict flexibility in codon-anticodon pairing (336). Thus, the unmodified A₃₇ residue in bacterial tRNA; Met might account for its ability to respond not only to AUG but also to GUG and other codons. Since the most striking characteristic of procaryotic tRNA; Met is the unpaired

initiator tRNAs that have been sequenced, except for some archaebacterial species (not shown) which lack the G12 · C23 pair (253). Features distinctive to initiator $_{\rm m}^{\rm Met}$ from E. coli. The encircled nucleotides are common to all (RNAs from a given class are boxed. Numbering begins at the 5' end of the RNA and follows the system of Gauss et al. (127). The anticodon (CAU) occurs in the loop at the bottom of each structure. Unknown derivatives are marked with an asterisk. The sequences are reproduced from the following references: $E.\ coli$ tRNA, we and tRNA_m^{met} and yeast and mammalian cytoplasmic initiator tRNAs from reference 536, spinach chloroplast tRNA_i^{met} from reference 57, yeast mitochondrial tRNA_i^{met} from reference 59, mitochondrial tRNA_i^{Met} from N. crassa from reference 174, and wheat germ cytoplasmic tRNA_i^{Met} from reference 133. Nucleoside modifications are indicated as follows: s*, 4-thio-; m, methyl-; m_2^2 , N^2 -dimethyl-; t*, N^6 -threoninocarbonyl; ac*, N^4 -acetyl-. D, 5,6-Dihydrouridine. FIG. 2. Nucleotide sequences of seven initiator tRNAs, compared with non-initiator Met-tRNA_m?

TABLE 4. Ability of tRNA_i^{Met} species to function with proteins from homologous and heterologous sources^a

			Functional pr	operties of tRNA	Ai Met from:	
Protein(s) and source	E. coli	Chloro- plasts	Mitochon- dria	Yeast cytoplasm	Wheat germ cytoplasm	Mammalian cytoplasm
E. coli						
Synthetase	+	+6	+ 6	+	+	+
Transformylase	+	+6	$+$ or $-^c$	+	_ <i>d</i>	+
Ribosomes and factors	+		+*	+f	$+^d$	+8
Eucaryotes						
Synthetase	+		b	+	+	+
Ribosomes and factors	± h		n.t. ⁱ	+	+	+

^a Some of the data, as well as the general design of the table, are from an excellent review by Ofengand (336). ^b See reference 163.

nucleotide at the 5' end, it was surprising to find that that feature is not critical for function. The ability of E. coli tRNAi Met to bind to ribosomes in vitro was not lost when the 5'-terminal C was converted to U (472). Nonetheless, an unpaired 5'-terminal nucleotide is diagnostic of procarvotic initiator tRNA species. Chloroplast initiator tRNAs share this distinctive feature (Fig. 2). Indeed, the overall degree of primary sequence homology between bacterial and chloroplast initiator tRNAs (81 to 84% [57]) is nearly as high as the sequence conservation among procaryotic initiator tRNAs as a group (84 to 97% [513]). In the case of mitochondrial initiator tRNAs, it is once again difficult to generalize. tRNA; Met from yeast mitochondria resembles bacterial and chloroplast initiator tRNAs in having an unpaired 5'-terminal nucleotide and the sequence TΨCA in loop IV (Fig. 2). But mitochondrial tRNA, Met from Neurospora crassa lacks both of those features. The most striking feature in N. crassa mitochondrial $tRNA_i^{Met}$ is presence of UGCA instead of the usual $T\Psi C_A^{Met}$ in loop IV. This is somewhat reminiscent of eucaryotic initiators, although the sequence that has been substituted for T\(\Psi C_A^G\) in mitochondrial tRNA_iMet is different from that in eucaryotes. The structural divergence between mitochondrial initiator tRNAs from two closely related organisms (S.

cerevisiae and Neurospora) stands in striking contrast to the high degree of sequence conservation among procaryotic initiator tRNAs as a group.

In addition to wondering what features in tRNAiMet are recognized by the ribosome-associated machinery, it is interesting to ask what features are recognized by synthetases (the enzymes that attach methionine to tRNA^{Met}) and by the bacterial transformylase. The pattern of recognition by synthetases is curious: the enzyme from either E. coli or the cytoplasm of eucaryotic cells recognizes both tRNA_i^{Met} and tRNA_m^{Met} from the homologous source, but recognizes only tRNA_i^{Met} from the heterologous source (336). Extensive chemical modification studies with E. coli Met-tRNAi Met have identified only four positions that are crucial for recognition by the cognate synthetase: nucleotides G₇₀ and C₇₅ in the acceptor stem and nucleotides C₃₄ and A₃₅ in the anticodon loop (reviewed in reference 401). The pattern of recognition by the transformylase from E. coli is also distinctive: the enzyme recognizes nearly all Met-tRNA; Met species that have been studied (Table 4) and recognizes none of the Met-tRNA_m^{Met} species (336). One of the few initiator tRNAs that does not function as a substrate with E. coli transformylase is wheat germ cytoplas-

^c Although mitochondrial initiator tRNA from *N. crassa* can be formylated by the *E. coli* enzyme (174), the closely related tRNA_i^{Met} from yeast mitochondria cannot be formylated (59).

^d In heterologous systems with *E. coli* or rabbit reticulocyte ribosomes, Met-tRNA_i^{Met} from wheat embryos does function, but it tends to donate methionine into internal positions of the polypeptide chain (134).

See reference 174.

f Provided that the yeast Met-tRNA_i^{Met} has been formylated, it is fully functional in protein synthesis carried out in vitro with E. coli ribosomes and coliphage f2 mRNA (479).

⁸ See references 63.

^h Ranu and Wool (373) found that *E. coli* Met-tRNA_i^{Met}, whether formylated or not, bound only weakly to eucaryotic initiation factors. In other studies, Met-tRNA_i^{Met} from *E. coli* functioned efficiently in partial reactions with eucaryotic factors and ribosomes, but methionine donated by the procaryotic tRNA either was not incorporated efficiently into peptide linkage (106) or was incorporated into internal positions of the polypeptide chain (376).

in.t., Not tested.

mic Met-tRNA_i^{Met}. Sequence analysis reveals that the base pair G₂:C₇₁ present in all other initiator tRNAs is replaced by U₂:A₇₁ in wheat germ cytoplasmic Met-tRNA_i^{Met} (reference 133 and Fig. 2), strongly suggesting that G₂:C₇₁ forms part of the recognition site for transformy-lase. It is surprising that the features required for formylation have been conserved in most eucaryotic initiator tRNAs despite the absence of formylation in the cytoplasm of eucaryotic cells. A possible explanation is that transformylase recognizes (some of) the same features as synthetase.

The aminoacyl mojety (be it methionine or formylmethionine) carried by the initiator tRNA is usually detectable only on nascent polypeptides; it generally is not retained at the NH₂ terminus of mature proteins. In bacteria, for example, the formate moiety is quantitatively removed, and many proteins also lose the terminal methionine residue. In eucaryotes, the extent of removal of the initiating methionine in vivo varies depending on which amino acids occur in the penultimate and subpenultimate positions (427). When translation is carried out in vitro with extracts from eucaryotic cells, the NH₂-terminal methionine is sometimes removed from the growing polypeptide (190, 201, 272, 282, 345) and sometimes not (36, 344, 384, 428). The vast majority of eucaryotic proteins are blocked by post-translational acetylation of the (original or derived) terminal α -NH₂ group (36, 54) or by some alternative blocking group (532). Proteins synthesized in mitochondria are the only ones that seem to retain the original NH₂terminal formylmethionine (56).

THE STRUCTURE OF MESSENGER RNA (mRNA)

mRNA Structure in Procaryotes

Polycistronic mRNAs are the rule. Bacterial and bacteriophage genes are nearly always transcribed in clusters, and the resulting polycistronic primary transcript can function as mRNA. Procaryotic mRNAs usually have a 5' untranslated sequence, ranging in length from 26 to over 200 nucleotides, preceding the first coding sequence. Only two exceptions have been found so far in which the initiator codon occurs directly at (368) or a few nucleotides in from (361) the 5' end. A short 3' untranslated segment follows the last coding sequence in bacterial transcripts. Some procaryotic mRNAs terminate with oligoor poly(A) (148, 149, 322), although that feature is far less common in procaryotes than in eucaryotes. In most bacterial messengers, an intercistronic region, ranging in length from 1 to 400 nucleotides, separates one coding sequence

from the next; but there are numerous examples of coding sequences that directly abut one another or even overlap. Although the length of the nontranslated segments flanking procaryotic genes is quite variable, the overall trend is for such sequences to be short. In the genome of bacteriophage $\phi X174$, for example, 5,169 nucleotides out of 5,386 encode amino acids (397), and in the leftmost one-third of bacteriophage T7 DNA, the translated nucleotides total 10,500 out of 11,200 (98). It is not uncommon to find a onebase-pair overlap between the terminator codon of one cistron and the initiator codon of the next, e.g. UGAUG. This is such a neat design that one is tempted to ascribe to it some important regulatory significance. In cases where the terminator codon of one cistron overlaps the initiator codon of the next, there is no indication that translation of the upstream cistron interferes with translation of the one that follows (96, 410). There are examples in which translation of the downstream member depends on prior translation of the preceding region (328), but this dependence is not always found with overlapping cistrons and is sometimes found with nonoverlapping (but adjacent) cistrons (347). In short, it does not rationalize the overlapping arrangement of terminator and initiator codons. It might be thought that the overlapping pattern would be highly conserved if it had regulatory significance, but that argument is inconclusive, since the structure of intercistronic regions is conserved in some cases (e.g., between the trp operon of E. coli and that of Salmonella [73]) but not in others (143). Müller and Wells (316) have experimentally expanded and contracted the intercistronic region between $\phi X174$ genes J and F with minimal effects on phage growth. Thus, a short (or even a long) untranslated sequence between genes may not be disadvantageous from the point of view of translation. Contraction of the untranslated region between cistrons most likely reflects an evolutionary drive toward genetic economy.

Although the tendency for procaryotic genes to directly abut or overlap one another has no clear regulatory implications, the polycistronic structure of procaryotic mRNAs has profound regulatory consequences for both transcription and translation. The phenomenon whereby a block in the translation of one gene results in failure to transcribe downstream genes is widespread, and it has been described elsewhere (2, 538). A less common phenomenon occurs with some polycistronic mRNAs in which the ability to translate one cistron is dependent on prior translation of the preceding cistron. In the case of coliphage MS2 RNA, expression of the 3'-proximal polymerase cistron requires prior

translation of the preceding coat protein cistron. The explanation is that the polymerase ribosome binding site is complementary to a stretch of 21 nucleotides that lie within the coat protein cistron (308). As a ribosome traverses the coat cistron, that base-paired region is disrupted, thereby exposing the polymerase initiation site. The mechanism underlying other examples of translational coupling is less well understood. The phenomenon occurs in the trp and gal operons (328, 410) and in each of the operons encoding E. coli ribosomal proteins (335). Here again the explanation might be that translation of an upstream cistron alters the conformation of the polycistronic messenger, thereby exposing the initiation site of the next cistron. An alternative view is that ribosomes cannot initiate de novo at downstream cistrons. Instead, upon completing transit of the first cistron, the same ribosome would advance to the next reading frame and "reinitiate." Unfortunately, there is no substantive evidence to support that intriguing mechanism, and some evidence contradicting it has been described (550). An even more complicated reinitiation scheme has been invoked to explain how the lysis gene of coliphage MS2 gets expressed (224). Although the available evidence is insufficient to reveal the exact mechanism(s), it is clear that the polycistronic character of procaryotic mRNAs permits the translation of cotranscribed genes to be closely coupled.

AUG is the usual, but not the only, initiator codon. In the classic ribosome binding experiments that were carried out in the 1960s with trinucleotides as templates, AUG, GUG, and UUG were found to stabilize the binding of fMet-tRNA to E. coli ribosomes (74). By using defined polynucleotides as templates in a phasing assay, Thach et al. (485) identified UUG and ACG also as functional initiator codons, although their efficiency was much lower than that of AUG. Nucleotide sequence analyses of bacterial and phage mRNAs subsequently confirmed that procaryotic ribosomes are not limited to using AUG as the initiator codon. The current catalog of procaryotic ribosome binding sites includes 12 genes that initiate with GUG, three that initiate with UUG, and one that uses AUU as the initiator codon (Table 5). There are, in addition, many examples of GUG and UUG triplets that function as "restart sites" following nonsense codons. In some mutant ribosome binding sites, a low level of function persists even when the initiator codon is changed to AUA. Although the data in Table 5 reveal a surprising flexibility in the composition of initiator codons, one should not conclude that GUG, which is the most frequently encountered alternative, can be substituted ad libitum for AUG. Whereas an AUG triplet in position 101 to 103 of the T4 rIIB gene (mutant N24*) is a functional initiator codon, for example, a GUG triplet in the same position (mutant N24) does not work (323). (These mutants also differ from each other in two positions preceding the potential initiator codon: CAAUGA (mutant N24*) versus UGGUGA (mutant N24). The difference in the flanking nucleotides might be partly [or wholly responsible for failure to initiate at GUG in mutant N24.) The fact that GUG, UUG, and AUU are used as codons so infrequently in natural procarvotic mRNAs suggests that these alternative initiator codons function less efficiently than AUG at some step in the initiation process. Perhaps to compensate for this weakness, some messengers that use initiator codons other than AUG have lengthy "Shine-Dalgarno sequences." This is certainly not true of the mutant and restart sites listed in Table 5, but those sites nearly always function inefficiently.

Sequence context around initiator codons. The primary sequences flanking functional initiator codons in bacterial and phage mRNAs have been scrutinized to identify features that might be recognized by ribosomes. Besides the initiator codon itself, the only other (nearly) universal feature is a purine-rich sequence centered about 10 nucleotides upstream from the initiator codon. As first noted by Shine and Dalgarno (431), that purine tract is complementary to the 3'terminal sequence of 16S rRNA; its pivotal role in initiation is discussed at length below. Although the functional significance of other semiconserved features in procaryotic ribosome binding sites is obscure, the following features have been noted.

Apart from the purine-rich Shine-Dalgarno sequence, the remainder of the ribosome binding site is deficient in G residues (400, 465). A or U is the preferred nucleotide in every position between the Shine-Dalgarno sequence and the initiator codon, as well as immediately upstream from the Shine-Dalgarno site (400).

A computer-assisted survey of ribosome binding sites revealed that the choice of nucleotides is especially nonrandom in position -3, where A is preferred, and positions +4 to +7. (The initiator codon is designated +1 to +3, and numbering continues [+4, etc.] into the coding sequence. The nucleotide immediately preceding the initiator codon is designated -1.) The preferred sequence in positions +4 to +7 is either GCUA or AAAA (465). As noted by Stormo et al. (465), the tRNAs that read the codons GCU and AAA are among the most abundant in E. coli cells; this may rationalize the observed sequence preference at the beginning

TABLE 5. Initiation at codons other than AUG in bacterial and phage mRNAs

Initiation site created by point mutations or activated by a preceding non- sense mutation	GG (Internal initiation site 23 in E. coli lac repressor gene [448]) GG (Internal initiation sites III 30 and VI in rIIB cistron of coliphage T4 [323]) ⁶	in (Internal initiation site VII in rIIB cistron of phage T4 [323] ^b ic (Internal initiation site 62 in E. coli lac repressor gene [448])		 (Phage T4 rIIB mutant HD263 [23])^c (S. typhimurium his leader peptide, mutant 9856 [210])^d (Coliphage Qβ coat protein, mutant C3/C4 [483)^e
Initiation site created by point s	GUuucccacGUGa AAcuauauucaaGUGa AGGA/auuagcaaaGUGu	AAGGuguaucggUUGa GGGcaaacagucgUUGc		UAAGGAAAAUUAUAUAU GGAAUUUUUAUAUAA GGGUCAAUUUGAUCAUAA
Natural initiation site"	(Coliphage MS2 A-protein [115]) (Coliphage M13 gene III [525]) (Coliphage T7 protein 2.8 [98] (E. coli ribosomal protein S13 [364]) (E. coli alp operon, gene 4 [128]) (E. coli alp operon, gene 4 [128]) (E. coli umarate reductase [729]) (E. coli lumarate reductase [76]) (E. coli lumarate reductase [76]) (E. coli lactose repressor [448]) (E. coli lactose repressor [448]) (E. coli elongation factor Tu [542]) (E. coli resistance transfer factor repA1 gene [47])	(E. coli ribosomal protein S20 [289]) (E. coli reduced nicotinamide adenine dinucleotide dehydrogenase [544]) (S. aureus \(\text{B-lactamase} \)	(E. coli initiation factor IF-3 [390])	
Nat	AGGAGGUUGACCUGUGC GGAGACUUCAAGUGG GGAGCAAUAGUGG GGGAGCAAUCGUGA GGGGGAAAAUAAAGUGA GGAGGAAAAUAAAGUGA GGAGGAAAUAAAGUGA GGAGGAAAUAAAGUGA AGGAAAAUAAAGUGA AGGAAAAUAAAGUGA AGGAAAAUAAAGUGA	GGGAGUUGGACCUUGG UAAGGGGGUCACGUUGA GGAGGGUUAUUUGA	GGAGGAAVAAGGVAUVA	
Initiator	GUG	DUU	AUU	AUA

^a The initiator codon and presumptive Shine-Dalgarno sequence are shown in large type.

^b Although genetic evidence suggests that the indicated GUG and UUG condons in the T4 *IIIB* gene are functional initiation sites, the assignments have

not yet been confirmed by direct sequencing of the restart proteins.

C At 25°C ribosomes initiate inefficiently at the mutant ribosome binding site in HD263; at 37°C the site is nonfunctional.

Translation of mutant 9856 is far less efficient than that of the wild type, in which the initiator codon is AUG.

Mutant C3/C4 sequence, which is functional, differs from the wild-type sequence in two positions: AUGG in the wild-type phage was changed to AUAA in mutant C3/C4. Another mutant RNA that had the sequence AUAG failed to bind to ribosomes in vitro.

of the protein coding region. There are a few other positions in procaryotic ribosome binding sites in which the choice of nucleotides differs somewhat from random, but the deviations are less striking than those just described.

Several years ago, Atkins (12) noted that a terminator codon—either UAA or UGA, but never UAG—frequently occurred within the span of 15 nucleotides preceding the initiator codon. As the catalog of ribosome binding sites has grown, however, exceptions to the Atkins' rule have accumulated (144). Although his notion that terminator signals are involved in translation initiation may yet be vindicated, it seems more likely that the nonrandom nucleotide composition of initiation sites is responsible for the preponderance of UAA and UGA triplets.

Some ribosome binding sites have a hairpinlike structure upstream from the initiator codon, which has been postulated to serve as a recognition element for ribosomes (16, 414). Stable hairpins are not a regular feature of all procaryotic initiation sites, however. Although the sequence of the trpC-trpB junction in Salmonella typhimurium can form a stem-and-loop structure (414), the required symmetry has not been conserved in the corresponding region of the E. coli trp operon (73). Deletion of the hairpin structure preceding the rIIB gene of coliphage T4 was found to have little or no effect on expression of that gene (433). The available evidence does not

(a) Structurally and functionally monocistronic

(b) Structurally polycistronic functionally monocistronic

(c) Functionally dicistronic

$$m^7G - AUG_1 - AUG_2 - UAA - (A)_n$$

support the hypothesis that stem-and-loop structures serve as positive recognition elements for binding of ribosomes.

mRNA Structure in Eucaryotes

Monocistronic mRNAs are the rule. mRNAs in eucaryotic cells are invariably monocistronic, and the size of the mRNA is usually proportional to the size of the encoded protein. This is true also of most plant and animal viral mRNAs, although there are, among viral messengers, some exceptions to the monocistronic rule. For example, quite a number of viral mRNAs have the form diagramed in Fig. 3b. These mRNAs are structurally polycistronic: they encode two or more nonoverlapping proteins. But in all such cases, save one, translation is limited to the 5'proximal cistron. (The only documented exception is simian virus 40 late 16S mRNA, in which the 62-amino acid "agnoprotein" is encoded upstream from capsid protein VP1 and both proteins are translated [207].) These mRNAs therefore conform to the rule for eucaryotes in that they are functionally monocistronic. A small number of eucarvotic mRNAs constitute a third category, diagramed in Fig. 3c. These mRNAs encode and express two proteins. In most cases, this results from initiation at the first and second AUG triplets—in contrast with the majority of eucaryotic mRNAs, in which only

All characterized cellular mRNAs Many animal virus mRNAs, including those of reovirus, influenza virus, vesicular stomatitis virus, and vaccinia virus (1972)

Semliki Forest virus 42S genome (140) Rous sarcoma virus genome (523) Polyoma virus late 19S mRNA (435) Brome mosaic virus RNA-3 (429) Tobacco mosaic virus genome (195) Many of the adenovirus late mRNAs (9)

Simian virus 40 late 19S mRNA (358) Herpes simplex virus thymidine kinase mRNA (366) Adenovirus E1b mRNA (42) Bunyavirus s-RNA (34) Reovirus s1 mRNA (244)

FIG. 3. Schematic representation of the structure and expression of eucaryotic mRNAs. mRNA is represented by a straight line, and the encoded protein is represented by a wavy line. Three categories of mRNAs are illustrated on the left, and examples of each are listed on the right. Messengers in category a have a single long open reading frame. Those in category b have two open reading frames, indicated by AUG₁ and AUG₂, but only the protein encoded nearest the 5' end is produced. Messengers in category c encode and direct synthesis of two proteins. The second protein encoded by mRNAs in category c is sometimes merely a shorter version of the first, as in simian virus 40 VP2 and VP3. In other cases, however, the two functional initiator codons lie in different reading frames and two unrelated proteins are produced (34, 42). Inclusion of reovirus s1 mRNA in category c is tentative. It is known that ribosomes in vitro protect two distinct AUG-containing sites in s1 mRNA, but the expected two proteins have not yet been sought or found.

the 5'-proximal AUG functions as an initiator codon. Below I will suggest an explanation for these unusual bifunctional mRNAs. In view of their rarity, they pose only a minor contradiction to the monocistronic rule.

The monocistronic rule for gene expression in eucaryotes states not only that a single mRNA directs synthesis of a single protein but also that the protein encoded closest to the 5' end is the one that gets expressed. This holds true for all of the naturally occurring viral mRNAs listed in Fig. 3b, as well as for artificially constructed messengers that encode two proteins (444). The 5'-terminal restriction is imposed not by the structure of eucaryotic mRNAs but rather by the properties of eucaryotic ribosomes. This was cleverly demonstrated by incubating wheat germ ribosomes with a polycistronic mRNA from bacteriophage lambda (383). Whereas E. coli ribosomes readily translate the first and second cistrons in that message, wheat germ ribosomes translate only the first. Failure to translate downstream cistrons implies that eucarvotic ribosomes can neither bind directly to internal initiation sites nor reinitiate at a second cistron after traversing the first. Clearly, eucaryotic ribosomes operate under restrictions that do not occur in procaryotes.

The inability of eucaryotic ribosomes to initiate at sites in the interior of a message means that eucaryotic cells cannot coordinate synthesis of a set of proteins by clustering the genes behind a single transcriptional promoter. Polycistronic transcripts, which are the predominant regulatory device used by procaryotes, will not work in eucaryotes. In view of this limitation, it is interesting to ask what compensatory mechanisms eucaryotic cells have devised to coordinate gene expression. One answer (clearly not the only one) is that eucaryotic genes are sometimes fused, thus producing, in lieu of a polycistronic mRNA, a "polyprotein" which is derived from a single longsome cistron. Tryptophan synthetase is one such example: the α subunit (M_r 28,727) and β_2 subunit (M_r 42,756), which are encoded by separate genes in E. coli, are fused in S. cerevisiae to form a bifunctional protein of $M_r \sim 76,000$ (549). Other examples of fused genes encoding multifunctional proteins are the arom gene cluster in Neurospora, which includes five enzymes involved in the polyaromatic biosynthetic pathway (136), and the his4 gene in S. cerevisiae which encodes a trifunctional protein (225). Perhaps the most impressive example is mammalian fatty acid synthetase (M_r 240,000), which corresponds to a set of seven individual polypeptides in E. coli (296)! Although the rationale behind gene fusion is more amenable to guessing than to experimentation, it is possible that fusion of genes compensates for the inability of eucaryotic ribosomes to use polycistronic transcripts for the coordinate synthesis of polypeptides.

AUG is the only initiator codon. In contrast with procaryotes, eucaryotic ribosomes seem to initiate exclusively at AUG codons. The inability of eucaryotic ribosomes to initiate at GUG was first recognized by Stewart et al. (459), who showed that a point mutation converting the AUG initiator codon to GUG abolished translation of the iso-1-cytochrome c gene in S. cerevisiae. More extensive analyses of yeast mutants failed to identify any codon other than AUG that was capable of initiating translation of iso-1cytochrome c (426). The current catalog of ribosome binding sites from more than 200 eucaryotic mRNAs (242; unpublished compilation) includes not a single example of initiation at a codon other than AUG. It is interesting, however, that several mammalian pseudogenes have been identified in which the initiator codon has been mutated to GUG (208, 367) or AUA (139). But it would be premature to conclude that the mutation in the initiator codon is responsible for failure to express those genes, since there are other sequence differences between the pseudogenes and their functional counterparts. Ribosome binding studies carried out in vitro with synthetic oligo- or polynucleotides at low magnesium concentrations have confirmed that GUG cannot substitute for AUG in the formation of initiation complexes with mouse ascites (53) or wheat germ (243) ribosomes. Curiously, it appears as if yeast Met-tRNAi functions with either AUG or GUG as the initiator codon in a heterologous system with E. coli ribosomes (370). Nonetheless, when all of the components of the translational machinery are derived from eucaryotes, AUG is the only codon that functions in initiation.

Post-transcriptional modifications. Eucaryotic transcripts undergo multiple processing reactions before (or during) their transport from the nucleus into the cytoplasm. Since this subject has been reviewed frequently of late, the brief summary that follows will highlight only those features which (may) relate to translational initiation. The principal modifications involved in generating mature mRNAs in eucaryotes are addition of a methylated cap to the 5' terminus of the transcript, splicing, and addition of a poly(A) "tail" to the 3' terminus. There are exceptional mRNAs lacking each of these modifications, but the majority of eucaryotic cellular and viral messengers are capped, spliced, and polyadenylated.

The 5'-terminal cap structure consists of m⁷G linked via a 5'-5' triphosphate bridge with the

first encoded nucleotide in the messenger (421). The cap serves two functions: it dramatically enhances binding of 40S ribosomal subunits to mRNA (19, 421), and it is a major determinant of mRNA stability (123, 315). No functional uncapped mRNAs have yet been identified in eucaryotic cells, although there are a few plant and animal viral mRNAs that function without a cap. The consequences of adding m⁷G to a naturally uncapped viral mRNA are somewhat variable. In the case of satellite tobacco necrosis virus RNA, introduction of a cap had no detectable effect on translation in vitro (438). In a more artificial situation, in which eucaryotic ribosomes were required to translate a procarvotic messenger, however, efficient translation depended on prior capping of the mRNA (346). The consequences of removing the m⁷G moiety from a naturally capped mRNA are more predictable. There is always a significant decrease in translational efficiency, but the magnitude of the effect depends on which messenger is tested, and in which cell-free extract (277, 531). The variable extent to which the methylated cap contributes to translational efficiency has also been shown by assaying the inhibitory effect of cap analogs on in vitro translation (522, 527). In addition to the terminal m⁷G moiety, the penultimate and subpenultimate nucleotides (N and N' in the structure m⁷GpppNpN' [p indicates phosphate]) are often methylated, particularly in mRNAs from higher eucaryotes (421). There is no discernible effect on mRNA function in vivo when those modifications are prevented (87, 214).

In many eucaryotic genes, the protein coding sequence is interrupted by one or more intervening sequences (introns), making it necessary to splice the primary transcript to generate in the mature mRNA an uninterrupted reading frame for translation. The mechanism of splicing and its critical role in regulating gene expression are described in several recent reviews (81, 119, 267, 420). There are only a few examples of introns occurring within the 3' noncoding region of eucaryotic genes (260, 327, 511), but there are many examples of viral (260, 520, 548) and cellular (6, 65, 114, 120, 186, 302, 320, 330, 352, 545) genes in which the 5' noncoding sequence is interrupted. Whereas failure to remove intervening sequences from the coding portion of a transcript has obvious consequences for translation, it is not clear what would result from failure to remove introns from the 5' untranslated region. The scanning model (described below) predicts that if an intron that lies in the 5' untranslated portion of a message contains an AUG triplet, that AUG codon might be selected in preference to the natural initiation site were

the intron not removed. In one case where this was tested by restructuring the DNA, retention of a portion of the small intervening sequence in rat insulin II mRNA drastically decreased, but did not abolish, initiation at the normal AUG codon that lies downstream (278). Adenovirus mRNAs provide a more natural test of the hypothesis. A small percentage of late adenovirus transcripts retain a sequence, called the i leader, which is spliced out of the 5' end in the majority of late transcripts. In the mRNA molecules that retain the i leader sequence, ribosomes initiate at an AUG codon contained within that sequence (510) rather than at the downstream AUG triplet used in the majority of late transcripts (4). Thus, the manner of splicing near the 5' end of a transcript can have drastic consequences for mRNA function.

Most, although not all, eucaryotic cytoplasmic mRNAs terminate with a poly(A) segment that is typically 50 to 150 nucleotides in length. The poly(A) sequences on yeast mRNAs tend to be somewhat shorter (357). Brawerman (46) has recently reviewed what is known about the synthesis and metabolism of the poly(A) tail. Its role in translation remains purely conjectural, since mRNAs deficient in poly(A) can still be translated (46, 443, 551). The poly(A) segment seems to enhance the stability of some mRNAs (193, 194, 551), although other messengers lacking poly(A) are nonetheless stable (443).

Untranslated sequences at the 5' end. The length of the 5' noncoding "leader" sequence in eucaryotic mRNAs ranges from 3 (226) to 742 (231) nucleotides. The extremely short and extremely long leaders are rare and are usually confined to viral messengers. Most cellular mRNAs have 5' noncoding sequences in the range of 40 to 80 nucleotides (242). Although eucaryotic ribosomes can recognize an AUG triplet that lies just three nucleotides from the 5' terminus, in such mRNAs initiation is not restricted to the 5'-proximal AUG codon. For example, initiation occurs at the first and the second AUG triplets in an immunoglobulin mRNA that has the sequence m⁷GpppGAAAUG CAUCACACCAGCAUGG (226). Thus, the precision of initiation seems to be impaired if the sequence preceding the AUG codon is too short. (It is not clear whether eucaryotic ribosomes can recognize an AUG triplet that is separated from the m'G cap by fewer than three nucleotides. The 42S genomic RNA of Semliki Forest virus, for example, has the structure m⁷GpppAUG [264, 524], and porcine gastrin mRNA probably has only one nucleotide between the cap and the first AUG codon [543]. In both Semliki Forest virus and gastrin mRNA. the cap-proximal AUG triplet is followed closely

by an in-frame terminator codon; the long open reading frame in those mRNAs begins with another AUG located not far downstream. It is clear, therefore, that some ribosomes initiate at an AUG triplet downstream from the cap-proximal AUG in those mRNAs, but it has not been proven that no ribosomes initiate at the capadjacent AUG triplet. The small peptide that would result would be very difficult to detect.) What about the opposite extreme? There is no evidence that translation is augmented by the presence of an unusually long 5' noncoding sequence, although that idea has its advocates (262). In contrast, there are hints that the long 5' noncoding sequence in some mRNAs may have a deleterious effect. I do not think that the adverse effect is due to length per se, since two forms of adenovirus fiber mRNA are equally translatable in vitro, even though one has an extra 180 nucleotides in the leader region (94). Moreover, the *Drosophila* heat shock mRNAs are among the few cellular messengers with very long 5' untranslated sequences—111 to 253 nucleotides (186, 198, 199)—and heat shock mRNAs are translated at least as efficiently as other cellular mRNAs (183, 271). Although the length of the 5' noncoding sequence per se may not adversely affect translation, a long leader sequence might be deleterious if it contains excessive secondary structure or if it contains AUG triplets which might deflect ribosomes from the authentic initiation site that lies farther downstream. In the long leader sequences of poliovirus (231), Rous sarcoma virus (475), Semliki Forest virus (264) and simian virus 40 (260), for example, several AUG triplets occur upstream from the authentic initiation site. According to the hypothesis just advanced, those messengers should be translated inefficiently (which is true, at least, for poliovirus and Semliki Forest virus), and aberrant transcripts that lack portions of the normal 5' noncoding sequence should be translated more efficiently than the "standard" form of mRNA. The latter point has been demonstrated with simian virus 40 late mRNAs in vitro (67).

The 5' untranslated regions of eucaryotic mRNAs show enormous variation in sequence as well as length. Even between related pairs of genes, in which the coding sequences are closely conserved, 5' noncoding sequences are sometimes highly divergent (71, 72, 222, 298, 313). Moreover, the translatability of a given mRNA does not seem to be perturbed when the 5' noncoding region is altered by deletion, insertion, or recombination (reviewed in references 242 and 245). Although the overall heterogeneity of 5' noncoding sequences is remarkable, the following five conserved (or semiconserved) features have been identified.

(i) A striking feature of eucarvotic mRNAs is that there are usually no other AUG triplets preceding the functional initiator codon. Two years ago, when the sequences of 130 eucaryotic mRNAs were compiled and published (245), I could find only 15 "exceptional" messengers, in which ribosomes did not initiate at the AUG codon closest to the 5' terminus. A more recent compilation of 200 sequences (M. Kozak, unpublished) uncovered only three additional mRNAs in which AUG triplets occur upstream from the functional initiation site (75, 177, 543). (This list does not include human serum albumin mRNA, although the complementary DNA sequence reported for that gene by Lawn et al. [259] contains two ATG triplets upstream from the functional initiator codon. The ATG triplets lie in a region that was probably scrambled during synthesis of the complementary DNA; it is unlikely that they are actually present in the mRNA [93; R. M. Lawn, personal communication]. The sequence reported for pre- α -lactalbumin complementary DNA also has two ATG triplets within the 5' untranslated region [168]. I have temporarily excluded that gene from the tabulation until the error-prone 5' portion of the complementary DNA sequence has been confirmed.) Thus, the first-AUG rule holds for ~90% of eucaryotic mRNAs, including many with very long 5' leaders (84, 124, 198, 199, 330, 386, 423, 520, 548). A similar bias is not seen in bacterial mRNAs.

(ii) Functional initiator codons in eucaryotic mRNAs occur in a restricted sequence context. A preliminary survey of sequences flanking AUG initiator codons revealed two conserved positions: a purine (usually A) frequently occurs three residues before the AUG codon, and a purine (usually G) often follows the AUG (243). Table 6 shows the distribution of initiator and non-initiator AUG triplets with respect to the nucleotides in positions -3 and +4. Most functional initiator codons fall among the top five sequences listed in Table 6; i.e., the preferred sequence context for initiation is either AN NAUGN or GNNAUGR (R indicates a purine). On the other hand, nonfunctional AUG triplets that occur in the 5' noncoding region of the exceptional mRNAs mentioned above cluster among the bottom four sequences listed in Table 6. In other words, although AUG triplets do occur upstream from the functional initiation site in a small number of eucaryotic mRNAs, the sequence context around the nonfunctional upstream AUG triplets differs from that flanking functional initiator codons. As a control, I included in the survey AUG triplets that code for methionine at internal positions in polypeptide chains. Internal AUG codons distribute more or less randomly with respect to flanking nucleotides (Table 6).

(iii) The sequence CACACA occurs about 10 nucleotides upstream from the AUG initiator codon in a variety of yeast mRNAs (88, 549). Based on analysis of certain iso-1-cytochrome c mutants in S. cerevisiae, Stiles et al. (462) postulated that the CACACA motif may form part of the recognition sequence for yeast ribosomes; but many other yeast genes lack the indicated sequence (5, 28, 72, 88, 124, 313, 388, 468, 516), and genes from higher eucaryotes, which lack the CACACA sequence, are efficiently translated when properly introduced into S. cerevisiae (498). The significance of that sequence is doubtful.

(iv) In mRNAs from lower eucaryotes, such as yeasts and slime molds, the 5' untranslated region is characteristically AU rich (28, 72, 85, 124, 185, 298, 313, 362). The AU content of some leader sequences exceeds 90%. In mRNAs from higher eucaryotes, the composition of the 5' noncoding region is usually less biased, except for a notable deficiency of G residues (243). The significance of the G-poor region preceding the initiator codon is unknown. It is curiously reminiscent of procaryotic ribosome binding sites.

(v) There are hints of conserved sequence(s) adjacent to the m⁷G cap, at least in some messengers. The penultimate nucleotide (N in the sequence m⁷GpppN) is nearly always a purine, most often A (18, 48, 424). Exceptional mRNAs, however, initiate with a pyrimidine (124, 218, 319). More extensive homology at or near the 5' terminus is often seen within a set of related mRNAs. For example, all five histone mRNAs in Strongylocentrotus purpuratus begin with the pentanucleotide AUUCR (474), after which the sequences diverge. The sequence CUUYUG occurs seven nucleotides downstream from the cap in all mammalian β -like globin genes (104). A common sequence (RUCAUU) is found at the 5' terminus of all members of the chorion gene family in silk moths (211), and a very similar sequence (AUCAGU) initiates each mRNA species encoding the cuticle proteins in Drosophila (439). Recent experiments suggest that the conserved sequence at the cap site in some mRNAs comprises part of the promoter for transcription (480). An additional role in translation is not ruled out, however.

Untranslated sequences at the 3' end. The heteropolymeric 3' noncoding region [i.e., the sequence between the translation termination site and the poly(A) addition site] typically ranges from 50 to 150 nucleotides, although its length exceeds 1,000 nucleotides in some mRNAs (219). Comparison between related genes reveals that 3' noncoding sequences are less conserved than coding sequences (104, 203, 284, 285, 306, 313, 362, 419), with a few notable

TABLE 6. Sequence context around AUG triplets in eucaryotic mRNAs^a

	No. of m	RNAs containing so	equence as:
Sequence ^b	Functional initiator codon	"Nonfunctional" upstream AUG	Internal AUG codon
ANNAUGG	74	1°	25
ANNAUGA	38	0	26
ANNAUGY	29	0	27
GNNAUGG	18	2^d	39
GNNAUGA	4	0	18
GNNAUGY	4	4	38
YNNAUGG	11	4	25
YNNAUGA	1(?)	7	23
YNNAUGY	1	14	47

^a The mRNAs that were included in the survey of functional initiator codons are identified in references 243 and 245. The nonfunctional upstream AUGs are from 17 mRNAs, described in the text, in which one or more AUG triplets precedes the start of the protein coding sequence. (The first, presumably nonfunctional, AUG triplet in porcine gastrin mRNA is not included in this tabulation because it is separated from the cap by only one nucleotide [543].) The internal AUG codons are from 9 viral and 15 cellular mRNAs, which are identified in reference 245.

^b Y indicates a pyrimidine.

^c An AUG codon flanked by the indicated sequence lies upstream from the functional initiator codon in the *src* mRNA of Rous sarcoma virus (475).

^d The indicated sequence occurs twice upstream from the initiator codon for VP1 in the late 16S mRNA of simian virus 40 (260).

exceptions (178). Even more surprising than the variation in 3' noncoding sequences among different genes is the observation that the mRNA population encoding a single protein sometimes displays marked 3'-terminal heterogeneity. For example, mRNAs encoding dihydrofolate reductase can be fractionated into at least four size classes, in which the length of the 3' untranslated region varies from 80 to about 930 nucleotides (416). Although all forms of dihydrofolate reductase mRNA extracted from mouse cells can be translated in vitro, it is not known whether all are translated with equal efficiency. Similarly, although in vitro studies revealed that mRNA from which the 3' noncoding region had been enzymatically removed could still be translated (249, 443), the efficiency of translation of the truncated messenger was not evaluated. In short, the idea that 3' noncoding sequences serve a useful, albeit dispensable, function in translation is still tenable. Indeed, although sequence conservation within the 3' untranslated region is nearly always lower than in the coding region, the mutation rate within some portions of the 3' noncoding segment is lower than that of nonfunctional DNA (294, 309).

20 KOZAK Microbiol. Rev.

Structure of Organellar mRNAs

The following description pertains to polysome-associated transcripts which are believed to function as mRNA in mitochondria. Since the putative mRNAs have not yet been purified and translated in vitro, however, their functionality remains to be proven. Putative mRNAs from HeLa cell mitochondria are uncapped (160). They carry a 3'-terminal poly(A) segment which is not encoded in the DNA template. (Since both mRNAs and rRNAs are oligoadenvlated in mitochondria [14, 91], adenylation may be an integral part of the transcription termination mechanism rather than a requirement for mRNA function.) It is remarkable that the DNA sequences of many mammalian mitochondrial genes do not contain complete translational termination signals. Instead, a UAA terminator codon is created upon addition of the poly(A) tail (10, 11). Mammalian mitochondrial mRNAs have two unusual features that bear on the mechanism of translational initiation: (i) the initiator codon is frequently AUA or AUU, instead of the canonical AUG (33, 314), and (ii) the AUN initiator codon is either directly at or very close to the 5' end of the transcript (14, 314). Most of the mRNAs in mammalian mitochondria are monocistronic, although there seem to be a few exceptions (11). The gene-size mRNAs appear to be derived by cleavage from a single polycistronic precursor (14).

The structure of yeast mitochondrial mRNAs differs in several important respects from that just described for mammalian mitochondria. The initiator codon is AUG in all veast mitochondrial genes that have been sequenced. (Aspergillus mitochondria follow the same rule, except for the cytochrome oxidase subunit 3 gene, which initiates with GUG [326].) The protein coding sequence is preceded by an AU-rich untranslated segment, reminiscent of mRNAs from lower eucaryotes, that ranges in length from 54 to 940 nucleotides (78, 269). It is curious that some mRNAs from yeast mitochondria have the longest known 5' noncoding sequences, whereas mRNAs from mammalian mitochondria have the shortest! It is not uncommon to find nonfunctional AUG triplets within the long 5' untranslated region in mitochondrial mRNAs from yeasts and fungi (55, 287). The 3'-terminal oligo(A) segment is only about eight nucleotides long (546), and it is not clear whether that sequence is transcribed or added post-transcriptionally. The coding sequences of some yeast mitochondrial genes are interrupted by introns which are removed via an extraordinary splicing mechanism (268).

Little is yet known about the structure of mRNAs from chloroplasts. They lack a 3'-termi-

nal poly(A) tail (391) and probably lack a 5'terminal cap. At least one chloroplast messenger contains an intervening sequence (460). Although this may prove to be a rarity, the occurrence of mRNA splicing in a system which is otherwise so like that of procaryotes is remarkable. The few chloroplast mRNAs studied to date have lengthy noncoding sequences at both the 5' and the 3' ends. From the point of view of translational initiation, the most exciting finding (again based on very few examples) is that the AUG initiator codon is preceded by a purinerich sequence that is complementary to the 3'terminal sequence of 16S rRNA (247, 297, 554). This raises the possibility that the mechanism of initiation proposed by Shine and Dalgarno for bacteria might also extend to chloroplasts (see below).

Consequences of Perturbing mRNA Structure

Perturbation of mRNA structure sometimes alters its interaction with ribosomes. Table 7 describes various manipulations to which mRNAs have been subjected and briefly summarizes the consequences. The effects listed in Table 7 are rationalized in the following discussion of the initiation mechanism. For now, the main conclusions are that (some) perturbations of mRNA structure affect ribosome binding and that the response of eucaryotic ribosomes is quite different from that of procaryotic ribosomes.

THE INITIATION PROCESS

Brief Overview

Because the step-by-step assembly of initiation complexes has not yet been studied in organelles, the following description is confined to procaryotic and eucaryotic translational systems. The differences between procarvotes and eucaryotes in tRNA_i^{Met} structure and initiation factor requirements have already been discussed. Cofactor requirements also differ between the two systems. GTP is needed for MettRNAiMet binding to both procaryotic and eucaryotic ribosomes (180). When GTP is replaced by the nonhydrolyzable analog GDPCP, the consequences are similar, but not identical, in the two systems. GDPCP is able to mediate binding of Met-tRNA_iMet and IF-2 (or eIF-2) to the small ribosomal subunit, but in the absence of GTP hydrolysis (e)IF-2 remains bound to the small subunit (290). In rabbit reticulocyte lysates, eIF-3 also stays attached to the 40S ribosomal subunit when GTP hydrolysis is prevented (355, 356). Retention of eucaryotic initiation factors on the small ribosomal subunit in the presence of GDPCP precludes joining of the

TABLE 7. Effects of altered mRNA structure on ribosome binding

D. I. I. C. D.V.	Effect on	binding of ribosomes of:
Perturbation of mRNA structure	Procaryotes (E. coli)	Eucaryotes
Circularization	No effect (49)	Binding abolished (236, 238)
Denaturation	Ribosomes initiate at spurious sites (276, 547) in addition to the authentic sites	No (direct) binding of ribosomes to internal sites in mRNA (77, 239, 547)
Limited cleavage	Activation of only a few sites (which are normally seques- tered by conformation) (450)	Activation of many spurious initiation sites (reviewed in reference 242)
Extensive cleavage (limit digestion with T_1 or pancreatic ribonuclease)	A few oligonucleotides which are complementary to the 3' end of 16S rRNA bind quantitatively to ribosomes (449, 455)	No selective binding of oligonucleotides complementary to 18S rRNA (408, 449, 455), although other large oligonucleo- tides sometimes bind (408)
Introduction of nonsense trip- lets, causing premature ter- mination of the encoded protein	Reinitiation sites in the vicinity of the nonsense codon are activated (291, 323, 448)	No activation of potential initiation sites downstream from the nonsense codon (F. Sherman and J.W. Stewart, in Molecular Biology of the Yeast Saccharomyces, in press)

large ribosomal subunit (491). This differs from the case of bacteria, where the large subunit can join (290), although the resulting 70S ribosome is inactive in peptide bond formation. ATP is a required cofactor for initiation only in eucaryotic systems (27, 292, 491). ATP hydrolysis appears to be needed for binding of a 40S ribosomal subunit to the 5' end of mRNA, as well as for the subsequent migration of 40S subunits from the 5' "entry site" down to the AUG codon (240; see below). The ATP requirement for binding, but not for migration, is obviated by prior denaturation of the mRNA. ATP also promotes interaction of mRNA with one or more cap-binding proteins, as discussed above.

Eucaryotic initiation components assemble in a fixed order: Met-tRNA_i^{Met} binds to the 40S subunit first, followed by mRNA (196, 491). This differs from the probable assembly order in procaryotes. In the absence of fMet-tRNA_i^{Met}, coliphage MS2 mRNA can form a stable complex with 30S ribosomal subunits from E. coli (507). However, other investigators claim that stable binding of mRNA to E. coli 30S subunits requires prior binding of fMet-tRNA_i^{Met} (205). A kinetic analysis indicated that either order of binding is possible, at least in vitro (161). It is difficult to reconcile the conflicting data. Van der Hofstad et al. (501) reported the helpful observation that binding of IF-2 and IF-3 to 30S ribosomal subunits is mutually exclusive. Since

IF-2, once bound, remains ribosome associated until the 50S subunit joins, IF-3 must bind and undergo release before IF-2 attaches. This implies that mRNA binding, which is mediated by IF-3, necessarily precedes IF-2-mediated fMettRNA_i^{Met} binding in bacterial systems.

In cell-free extracts containing an elongation inhibitor, such as sparsomycin, ribosomes bind very tightly to mRNA, protecting from nuclease attack a small portion of the messenger that usually represents the initiation site for protein synthesis. The size of the ribosome-protected fragment (~30 nucleotides) and the position of the initiator codon (approximately in the center of the protected fragment) are similar with either 70S procaryotic or 80S eucaryotic ribosomes. There are unusual circumstances under which ribosomes protect sequences that are not the sites where peptide bond formation initiates. The nature of those spurious sites is very different, depending on whether procaryotic or eucaryotic ribosomes are involved. When procaryotic ribosomes are incubated with mRNA in the absence of fMet-tRNA, Met (484) or when certain heterologous combinations of mRNA and ribosomes are used (452), the ribosomes select and protect purine-rich sequences that lack an initiator codon. Eucaryotic ribosomes, in contrast, tend occasionally to protect sites that lie upstream from the functional initiator codon in mRNAs that have a long 5' untranslat-

ed region (3, 80, 117, 360). In both systems, it is possible that protection of non-initiator sites is purely artifactual and hence reveals nothing about the mechanism of protein synthesis. A less pessimistic view is that trapping of ribosomes at non-initiator sites reveals intermediate steps in the initiation pathway. According to this view, the differences between procaryotic and eucaryotic ribosomes in their selection of spurious bindings sites portend different initiation mechanisms in the two systems.

The predominant role of the small ribosomal subunit in selecting initiation sites was first shown by Lodish. Taking advantage of the fact that E. coli ribosomes initiate at three sites in R17 RNA (A-protein, coat protein, and polymerase), whereas B. stearothermophilus ribosomes recognize only the beginning of the A cistron (274, 450), he showed that chimeric ribosomes consisting of the small subunit from E. coli and the large subunit from B. stearothermophilus (in the presence of initiation factors from either organism) initiate at all three sites in R17 RNA (275). (A logical extension of this approach was to dissociate and then reconstitute the small ribosomal subunit to determine which of its components are involved in mRNA recognition. The answer is both proteins and, to a lesser extent, 16S rRNA [145, 175]. The details of how some ribosomal proteins mediate mRNA binding are just beginning to emerge [15, 200a, 505, 545a]. Much more is known about the role of 16S rRNA, as described below.) There is additional evidence that, in both procaryotes and eucaryotes, selection of initiation sites is accomplished primarily by the small ribosomal subunit. When large ribosomal subunits are omitted from a reaction or prevented from joining, the small subunit alone selects and protects the same sites in mRNA as are protected by the corresponding 70S or 80S ribosome. (Whereas the small ribosomal subunit from bacteria protects an mRNA fragment which is identical to that protected by 70S ribosomes (263), the small subunit of eucaryotic ribosomes protects a significantly bigger mRNA fragment than that protected by 80S ribosomes [246]. The difference in size is probably due to the large number of initiation factors associated with the eucaryotic 40S subunit; the factors are released when the 60S subunit joins. The main point to note here is that the larger sequence protected by 40S ribosomal subunits always includes the sequence protected by 80S ribosomes.) Whereas the small ribosomal subunit binds to the mRNA first and chooses the initiation site, addition of the large subunit makes the process irreversible. In some cases, joining of the large subunit seems to contribute to the fidelity of initiation by "freezing" the

small subunit at a given point in its search for the initiation site (239).

Attempts to Translate mRNAs in Heterologous Systems Suggest Dissimilarities in the Initiation Mechanisms

The limited ability of procaryotic mRNAs to be translated by eucaryotic ribosomes, and vice versa, suggests dissimilarities in the two systems. A few such experiments have also been attempted with organellar mRNAs. Negative results, which are the most frequent outcome of mixed translation experiments, must be interpreted with caution. Even if the experimental gene has been provided with appropriate signals for transcription, its expression in a foreign environment might be limited by instability of either the protein (189) or its mRNA (173). At the level of translation, expression of foreign mRNAs might be impaired if they lack an appropriate ribosome binding site or if their codon usage differs from that of the host (29, 197). Interpretation of positive results can also be less than straightforward. Not uncommonly, ribosomes initiate at many spurious sites in addition to the correct one during mixed translation experiments (227, 263). Another pervasive problem is that mRNA molecules often undergo cleavage during incubation in cell-free extracts, in which case one must try to decide whether it is the intact or cleaved form of mRNA that is the active template. An analogous problem can complicate the interpretation of in vivo experiments, since the cellular transcriptional machinery often generates multiple forms of mRNA from a given gene. In the highly artificial situation where a procaryotic gene is introduced into a eucaryotic cell, or vice versa, there is no reason to expect the most abundant mRNA species to be the functional messenger. With these caveats in mind, what can we learn from heterologous translation experiments about the mechanism of initiation by procaryotic, eucaryotic, and organellar ribosomes?

When eucaryotic mRNAs are incubated in cell-free extracts from E. coli, bacterial ribosomes often initiate at spurious sites in the unnatural template (331, 374, 470). There are only three well-documented cases of correct (or nearly correct) translation of eucaryotic mRNAs in cell-free extracts from E. coli; all involve the coat proteins encoded by plant viruses (64, 141, 232). In none of those instances was it shown, however, that E. coli ribosomes bind exclusively at the authentic initiation site. Although I shall argue below that procaryotic and eucaryotic ribosomes initiate via very dissimilar mechanisms, both systems nevertheless require that the target site in the mRNA be relatively free of

secondary structure. It may be this common feature that permits some degree of "recognition" of the correct initiation site by heterologous ribosomes. It also happens, just by chance, that a sequence similar to the Shine-Dalgarno sequence in procaryotes occurs upstream from the AUG initiator codon in a few eucaryotic genes. Cloned eucaryotic genes that meet this requirement are expressed quite efficiently when they are introduced into E. coli (5, 107, 230, 468, 469). Although the fortuitous occurrence of a Shine-Dalgarno sequence allows facile expression of those few genes, the generalization remains that most cloned eucaryotic genes in their native form fail to be expressed in E. coli (301, 303, 371). Efforts to reshape eucaryotic mRNAs to meet the requirements of the procaryotic translational machinery have considerably extended our understanding of what E. coli ribosomes look for in determining where to bind.

Many procaryotic mRNAs have been translated in extracts from eucaryotic cells (reviewed in reference 237). The efficiency of expression is usually low, however (82, 495). I shall argue below that the ability of eucaryotic ribosomes to use a potential initiation site depends on the position of that site relative to the 5' end of the messenger. The results of some mixed translation experiments support that view; for example, addition of a methylated cap converted a polycistronic mRNA from phage lambda into an efficient template for wheat germ ribosomes in vitro, but translation was limited to the 5'proximal cistron in the phage mRNA (383). Some in vivo experiments in which cloned bacterial genes were introduced into the cytoplasm of eucaryotic cells also underscore the importance of position. When recombinant plasmids were constructed so that the first AUG triplet in the resulting transcript was the initiator codon of the bacterial protein coding sequence, the bacterial protein was translated very efficiently in the eucaryotic host (337, 409). But more complicated gene arrangements sometimes functioned, too (317). The problems in interpretation outlined above might be recalled here.

In contrast with the limited translation of most eucaryotic mRNAs by bacterial ribosomes, the ribulose bisphosphate carboxylase gene from chloroplasts is translated with phenomenal efficiency by *E. coli* ribosomes, both in vivo (126) and in vitro (43). This has been taken as evidence for features similar to those of procaryotes in the ribosome binding site of (at least one) chloroplastic mRNA.

Until recently, mitochondrial mRNAs could not be translated successfully in extracts from any source. Those negative results (reviewed in reference 40) are not suprising in view of the uniqueness of the mitochondrial genetic code. By supplementing a wheat germ extract with a tRNA fraction that compensates for the peculiar mitochondrial code, DeRonde et al. (83) recently succeeded in translating a protein related to subunit II of cytochrome c oxidase, encoded by yeast mitochondrial mRNA. Few conclusions can be drawn until additional experiments are carried out along these lines.

Shine-Dalgarno Interaction Between mRNA and Small-Subunit Ribosomal RNA

Role of mRNA · ribosomal RNA complementarity in eubacterial systems. In 1974, Shine and Dalgarno postulated that base pairing might occur between a purine-rich sequence just upstream from the initiator codon in mRNA and a complementary sequence near the 3' end of E. coli 16S rRNA (431). Steitz and Jakes (456) obtained the first direct evidence for such an interaction. They worked with initiation complexes formed in vitro between E. coli ribosomes and a ³²P-labeled fragment derived from the beginning of the A-protein cistron of coliphage R17 RNA. When they treated those mRNA · ribosome complexes with colicin E3 (a nuclease that makes a single cut 49 nucleotides from the 3' end of 16S rRNA), the 3'-terminal fragment of 16S rRNA was released as a stable complex with the ³²P-labeled mRNA fragment. The excitement generated by those early experiments prompted many other investigators to test the Shine-Dalgarno hypothesis further.

(i) Summary of the evidence. An overwhelming body of evidence now supports the role of mRNA · rRNA base pairing in the selection of initiation sites by E. coli ribosomes. (a) Ribosome binding sites from well over 150 bacterial and phage mRNAs have been sequenced (144, 455). Nearly all include a sequence, just upstream from the initiator codon, that is complementary to the 3' end of 16S rRNA. (The exact site in E. coli 16S rRNA that is most often involved in the Shine-Dalgarno interaction is the CUCC sequence shown in boldface in Table 8.) It is noteworthy that a Shine-Dalgarno sequence precedes each cistron in polycistronic mRNAs (347, 365, 539). The only natural mRNAs that unequivocally lack complementarity to 16S rRNA are the messengers encoding the C_I repressor proteins of phage lambda (368) and the closely related phage 434 (361). In both cases, the AUG initiator codon lies so close to the 5 end of the mRNA that there is no room for a Shine-Dalgarno sequence. A few other messengers, such as those encoding E. coli dnaG primase (434) and protein 38 of bacteriophage T4, lack a recognizable Shine-Dalgarno sequence in the usual position. In the case of T4 gene 38, a

credible (although unproven) model invokes formation of a hairpin loop to bring a distant Shine-Dalgarno sequence close to the initiator codon (144). Although most of the mRNAs sequenced to date have been from E. coli and its close relatives, recent analyses of mRNAs from grampositive bacteria indicate that they, too, have extensive complementarity to the 3' end of 16S rRNA (187, 299, 300, 318), but there is not yet enough information from gram-positive organisms to assess directly the importance of the Shine-Dalgarno interaction (or the possibility of other interactions) in that system. (b) A variety of experiments indirectly implicate the 3' end of 16S rRNA in initiation. By electron microscopy, the 3' terminus of 16S rRNA has been localized to the platform region of the 30S ribosomal subunit (339, 422, 464), near the site where mRNA and initiation factors also bind (506). A sequence near the 3' end of 16S rRNA is also the target for kasugamycin (176), which is a potent inhibitor of initiation. (c) The biochemical techniques devised by Steitz and Jakes for analyzing R17 RNA were subsequently used with other messengers, permitting direct isolation of mRNA · rRNA complexes within which the purine-rich sequence preceding the initiator codon was resistant to ribonuclease attack (457). (d) The 3' end of 16S rRNA is positioned within the ribosome in a way that permits it to pair with complementary oligonucleotides. Thus, when E. coli ribosomes were incubated with a heterogeneous mixture of ³²P-labeled oligonucleotides, those oligonucleotides complementary to the 3' terminus of 16S rRNA were selectively bound (449, 455). (e) Oligonucleotides complementary to the 3' end of 16S rRNA inhibit the binding of mRNA to bacterial ribosomes (101, 482). The inhibition is specific for natural mRNAs; binding of AUG or poly(U) was not impaired. (f) Translation of procaryotic mRNAs is greatly diminished by mutations that alter or delete the Shine-Dalgarno sequence. The first such point mutations were found in coliphage T7 gene 0.3 (95). Mutations that disrupt mRNA · rRNA complementarity, thereby impairing translation, have recently been characterized in other genes (mutant 713 in reference 412; mutant zEM72a in reference 433). There is one interesting report of enhanced translation due to a point mutation that improves the potential for base pairing between mRNA and 16S rRNA (69), and there is one instance in which the Shine-Dalgarno sequence was mutagenized without apparent effect on the translatability of the mRNA (137). In the last case, although the mRNA · rRNA complementarity was reduced from eight to four contiguous nucleotides, the residual four base complementarity was in the most favorable position for interaction with 16S rRNA (see below).

(ii) Characteristics of the Shine-Dalgarno sequence in procaryotic mRNAs. Three parameters influence the efficiency of the Shine-Dalgarno interaction: the length of the complementarity, the distance between the Shine-Dalgarno sequence and the initiator codon, and the extent to which the Shine-Dalgarno sequence is masked by secondary structure. The length of the complementarity ranges from three to nine contiguous nucleotides (455). There is no experimental justification for the idea that messengers with longer-than-average Shine-Dalgarno sequences initiate with above-average efficiency. Nevertheless, it is clear from analysis of the ribosomebinding-site mutants just described that reducing the number of complementary nucleotides below a certain minimum impairs translation. A three-base-pair interaction often is adequate when the interaction involves the most favored region of 16S rRNA (i.e., the CUCC shown in boldface in Table 8), but the Shine-Dalgarno interaction sometimes involves nucleotides to the left or right of the CUCC sequence; in that less favorable situation, a three-base-pair complementarity allows only low-level expression (467). (Indeed, the exact site in 16S rRNA that participates in the Shine-Dalgarno reaction with a given messenger should probably be counted as a fourth parameter that modulates translational efficiency. One interesting mutant has been described in which translation was enhanced apparently by shifting the interaction from a less favorable region of 16S rRNA [AUCAC] to the more favorable site [CUCC] [69], but the generality of that finding remains to be established.)

The spacing between the Shine-Dalgarno sequence and the initiator codon is critical. On average, about seven nucleotides intervene between the 3' end of the purine run and the A of the AUG codon (465). Although some deviation from that value is tolerated, mutants in which the spacing was more than nine (mutant 102 in reference 467) or less than five (mutant zP18 in reference 433) nucleotides showed impaired translation. In the course of constructing recombinant plasmids which are able to express eucaryotic genes in E. coli, several investigators have systematically varied the distance between the Shine-Dalgarno site and the AUG codon (132, 189, 206, 378, 425, 488). The optimal distance was usually seven plus or minus two nucleotides, although in a few constructs a slightly wider spacing worked better. The importance of spacing can also be deduced from the observation that the functional initiator codon in bacterial and phage mRNAs is not always the first AUG or GUG triplet following the Shine-Dalgarno sequence. Three examples illustrate the point: the E. coli trpC initiation site (73), GAGGGUAAAUGAUG; the coliphage QB poly-

TABLE 8. Comparison of sequences at the 3' termini of small-subunit rRNAs

Source	Reference	Sequence ^a
Archaebacteria Halobacterium halobium Fishacteriab	217	··· NNUCUGCGGCUGGAUCACCUCCU³′
E. coli	52, 431	··· AACCUGCGGUUGGAUCACCUCCUUA
B. stearothermophilus Chloroplasts	446, 499	··· AAGGUGCGGCUGGAUCACCUUCCUUUCUA
Zea mays	413	··· AAGGUGCGGCUGGAUCACCUCCUUU
Euglena gracilis Mitochondria	340, 449	··· AAGGUGUGGCUGGAACAACUCCC
Yeasts	269	··· AACCUGCGGUGGGCUUAUAAAUAUCUUAAAUAUIICIIIIACA
Wheat germ	406	··· AACCUGUGGCUGGAUUGAAUC(C)
Human ^c	90, 109	··· AAAGUGCACUUGGACGAAC
Bovine	11	··· AAAGUGUGCUUGGAUAAAU
Cytoplasm of eucaryotic		
Mammals, frogs,	166, 169, 273,	··· AACCUGCGGAAGGAIICAIIIIA
silkworms, yeasts	385, 394	
Wheat germ	166	··· AACCUGCGGAAGGAUCAUUG

^a Sequences are written in the 5'-to-3' direction (left to right), and are aligned by using the highly conserved GG marked by the arrow. Nucleotide modifications are not indicated.

^b The sequence CUCC shown in boldface is the portion of E. coli 16S rRNA that most frequently participates in base pairing with mRNA (455).

^c The major 12S rRNA from human mitochondria has the sequence shown. A minor species lacks the terminal one to three nucleotides. Both species are post-transcriptionally oligoadenylated at the 3' end (not shown)

merase initiation site (451), UAAGGAUGAA AUGCAUG; and the E. coli lacI initiation site (448), GGUGGUGAAUGUG. In each case, the Shine-Dalgarno sequence and functional initiator codon are shown in larger type, and the underlined AUG and GUG triplets are nonfunctional, presumably because they lie too close to the Shine-Dalgarno site. I know of only one example in which bacterial ribosomes appear unable to determine which of two nearby AUG triplets is the right initiator codon. In the sequence of coliphage fd gene 2, 4 nucleotides separate the Shine-Dalgarno site from the first AUG triplet, which functions despite the close spacing, and 13 nucleotides separate the Shine-Dalgarno site from the next AUG triplet, which also functions (305). The observed ambiguity might be rationalized on the grounds that neither AUG is optimally positioned relative to the Shine-Dalgarno sequence, although each falls marginally within the acceptable range.

The third parameter that modulates mRNA function is the degree to which the Shine-Dalgarno sequence and initiator codon are sequestered by secondary structure. There are many examples of genes (either natural mutants or laboratory constructs) that are expressed poorly, despite the presence of a polypurine tract in an appropriate position for pairing with rRNA. In each case, the mRNA is believed to assume a conformation in which either the Shine-Dalgarno site (170, 392) or the initiator codon (200) or both (13, 132, 210) are sequestered. To what extent may we generalize from these examples? Is it true that in every efficiently utilized procaryotic initiation site both the initiator codon and the Shine-Dalgarno sequence are exposed? The statement is true of many bacterial and phage ribosome binding sites (414), but one can think of a few apparent exceptions. In coliphage T7 RNA species IIIb, both the AUG codon and the Shine-Dalgarno sequence appear to be base paired, judging from their resistance to nuclease (382). The coat protein initiation site in coliphage MS2 RNA can also be drawn (on paper) as a hairpin structure (308). Although the AUG initiator codon of the coat cistron is accessible at the top of the single-stranded loop, the presumptive Shine-Dalgarno sequence is sequestered within the base-paired stem. At least two explanations can be envisioned: (a) the conformation of MS2 RNA is dynamic, and ribosomes bind to the beginning of the coat protein cistron only when that region assumes a more open conformation, or (b) the functional Shine-Dalgarno site for coat protein initiation is not the GGAG sequence that lies just upstream from the AUG triplet. Instead, the intricate secondary or tertiary structure of MS2 RNA might bring the AUG

initiator codon of the coat cistron close to an exposed purine-rich sequence that lies elsewhere in the RNA chain. The notion that folding of the mRNA might create a functional initiation site from two nonadjacent regions has not been critically tested. Two observations can be fitted to hypothesis a or b: the isolated coat protein initiation site (i.e., the \sim 30-nucleotide ribosome-protected fragment) was shown to rebind to ribosomes very inefficiently in vitro (453), and the coat protein gene of coliphage MS2 was poorly translated in vivo when it was separated (via cloning into a plasmid) from the rest of the phage genome (375).

(iii) Is an exposed Shine-Dalgarno sequence, appropriately positioned upstream from an exposed initiator codon, sufficient to define a bacterial ribosome binding site? If an exposed Shine-Dalgarno sequence, appropriately positioned upstream from an exposed initiator codon, is sufficient to define a bacterial ribosome binding site, ribosomes should initiate at every site that meets those criteria. Statistical analyses (144) reveal that AUG triplets preceded by appropriately spaced polypurine tracts occur randomly throughout the E. coli genome—i.e., at the level of primary structure, the motif is not unique to initiation sites—but the degree to which the nonfunctional sites are buried by secondary or tertiary structure is unknown, and probably unknowable. A more promising approach to the question is to look for direct evidence that other features, in addition to the initiator codon and Shine-Dalgarno sequence, contribute to recognition by procaryotic ribosomes. Biochemical and genetic experiments provide a few such hints. (a) Ribosome binding studies carried out with synthetic AUG-containing oligonucleotides suggest involvement of the nucleotide immediately preceding the initiator codon (position -1) and the nucleotide immediately following the initiator codon (position +4). A pyrimidine in position -1 promotes the highest level of oligonucleotide binding (102, 125), whereas a purine is most effective in position +4 (403, 404). (The latter effect was not observed in all experiments. however [125].) A survey of bacterial and phage ribosome binding site sequences revealed that purines are indeed preferred in position +4, but pyrimidines do not predominate in position -1 in natural mRNAs (465). The enhancing effect of a purine, specifically adenosine, in position +4 has been shown most convincingly by mutagenizing that site. Taniguchi and Weissmann (483) constructed mutants of coliphage QB in which the coat protein initiator sequence was changed from AUGG to AUGA. The mutant sequence bound to ribosomes about three times more efficiently than did the wild type. A popular,

although unproven, interpretation of those data is that the sequence AUGA forms a four-basepair interaction with the anticodon loop in MettRNA. (b) In some cases, ribosome-protected mRNA fragments do not rebind efficiently to E. coli ribosomes (39, 453). In cases where the protected fragment (which was ~30 nucleotides long and included the initiator codon and Shine-Dalgarno sequence) failed to rebind to ribosomes, a slightly longer fragment of mRNA bound quite efficiently (39, 363). One interpretation is that outlying sequences provide an additional recognition signal for ribosomes. A simpler interpretation is that inclusion of outlying sequences alters the conformation of the RNA fragment, thereby exposing the initiator codon and Shine-Dalgarno site. (c) A third group of experiments that direct attention to features beyond the Shine-Dalgarno sequence involve mutations that inactivate ribosome binding sites. Such mutations have been identified upstream from the Shine-Dalgarno site (60, 116, 208a, 379), between the Shine-Dalgarno site and the initiator codon (132), and just beyond the start of the coding sequence (13). Again, two interpretations are possible, as in point b.

Other observations contradict the idea that features in addition to the Shine-Dalgarno sequence and the initiator codon participate (directly) in ribosome binding. There are many laboratory-constructed mutants in which the entire block of nucleotides upstream from the Shine-Dalgarno site has been deleted, with no deleterious consequences (307, 316; mutants 101 and 208 in reference 467). Many highly efficient chimeric genes have been created by cutting bacterial DNA right after a Shine-Dalgarno sequence and fusing it to a protein coding sequence from a eucaryotic source (162, 488). The ease of constructing functional chimeric ribosome binding sites constitutes compelling evidence against the idea that bacterial initiation sites require subtle features in addition to the initiator codon and an appropriately positioned Shine-Dalgarno sequence. Gold et al. (144) argue the opposite view, namely, that procaryotic ribosome binding sites contain other elusive but essential determinants. Their conviction is based on the lack of correlation between translational efficiency and the strength of the Shine-Dalgarno interaction, but that view ignores the role of mRNA conformation in regulating ribosome access to potential initiation sites.

Can the Shine-Dalgarno mechanism be extrapolated to other systems? In addressing the question of whether the Shine-Dalgarno mechanism can be extrapolated to other systems, a useful first step is to compare the 3'-terminal sequences of small-subunit rRNAs from various

sources. As shown in Table 8 and mentioned previously, the 3'-proximal portion of 16S-18S rRNA is highly conserved, but the homology stops just short of the 3' terminus. Thus, the critical sequence CCUCC in E. coli 16S rRNA is absent from eucaryotic cytoplasmic 18S rRNA and from the small-subunit rRNAs of mitochondrial origin. The sequence CCUCC (or something very close) is present, however, in 16S rRNA from chloroplasts, as well as in the primitive archaebacteria.

It seems likely that chloroplast ribosomes mimic the bacterial initiation mechanism. Although a complex between mRNA and 16S rRNA has not yet been demonstrated directly, the sequence of the ribulose bisphosphate carboxylase gene from chloroplasts includes a perfectly positioned GGAGG sequence just upstream from the AUG initiator codon (297, 554). A similar sequence occurs in a few other chloroplast genes that have been studied (247). Moreover, Steege et al. (449) found that chloroplast ribosomes behave similarly to E. coli ribosomes in their ability to selectively bind purine-rich oligonucleotides that are complementary to the 3' terminus of small-subunit rRNA. It is intriguing that those experiments worked even with ribosomes from Euglena gracilis chloroplasts, in which the 3'-terminal sequence of rRNA is similar, but not identical, to E. coli (see Table 8). Thus, the Shine-Dalgarno mechanism may have been retained in chloroplasts without strictly conserving the sequence!

The archaebacteria, in contrast, seem to have conserved the Shine-Dalgarno sequence at the 3' end of 16S rRNA without retaining the mechanism that goes with it. That surprising conclusion emerged when Dunn et al. (99) cloned and sequenced the bacteriorhodopsin gene from Halobacterium halobium. The mRNA encoding that protein has only three nucleotides upstream from the AUG initiator codon. Although mRNAs from other archaebacterial genes must be analyzed before we can generalize, the first hint from H. halobium is that mRNA rRNA complementarity does not play a role in initiation.

Since experiments directly probing the initiation mechanism have not been attempted with mitochondrial mRNAs and ribosomes, nucleotide sequences provide our only clues. In mammalian mitochondrial mRNAs, the initiator codon occurs either directly at, or a few nucleotides down from, the 5' terminus. (See The Structure of Messenger RNA.) Thus, there is no opportunity for mRNA · rRNA base pairing. Indeed, the 3' end of 12S rRNA from mammalian mitochondria lacks all vestiges of the CCUCC sequence found in E. coli. But

mRNAs from yeast mitochondria are surprisingly different from mammalian mitochondrial mRNAs: yeast mitochondrial mRNAs do have a 5' untranslated sequence, often of extraordinary length. The 3'-terminal sequence of small-subunit rRNA from yeast mitochondria is also unique, as shown in Table 8. Thus, it does not seem unreasonable to postulate that yeast and mammalian mitochondrial ribosomes bind to mRNA via different mechanisms. Li et al. (269) have proposed that the sequence AUAUCUUAAA near the 3' end of yeast mitochondrial 15S rRNA pairs with a complementary sequence (4 to 10 nucleotides long) present in the 5' leaders of at least four, and possibly six. mitochondrial mRNAs, but the location of the complementary sequence relative to the initiator codon varies tremendously—from 6 to 107 nucleotides. Given the unusually long, unusually AU-rich leader sequences on yeast mitochondrial mRNAs, there is a high probability that a sequence complementary to (some portion of) AUAUCUUAAA will fortuitously occur somewhere within the 5' leader segment. That does not constitute compelling evidence for a Shine-Dalgarno interaction.

The possibility of mRNA · rRNA base pairing in eucaryotes is difficult to assess. Since the CCUCC sequence found near the 3' end of bacterial 16S rRNA is absent from eucaryotic 18S rRNA (166), the hypothetical Shine-Dalgarno interaction would have to involve some other sequence in 18S rRNA. One might hope to identify that sequence by incubating eucaryotic ribosomes with a mixture of ³²P-labeled oligonucleotides and asking which oligonucleotides bind. The answer is that none show the type of specific binding observed with procaryotic ribosomes (449, 455)! In a different approach, Nakashima et al. (321) used a psoralen derivative to cross-link mRNA to 18S rRNA after forming initiation complexes with wheat germ ribosomes, but they obtained cross-linking even with poly(U) and other templates that are not complementary to any sequence near the 3' end of 18S rRNA. Thus, their experiment neither proves that a Shine-Dalgarno interaction occurs in eucaryotes nor tells us where in the rRNA to look for such a reaction. The most popular recourse has been to survey eucaryotic mRNAs for complementarity to any portion of the 3'terminal sequence of 18S rRNA. Thus, the eucaryotic equivalent of a Shine-Dalgarno mechanism has been proposed to involve nucleotides 2 to 8 (549), 6 to 10 (35, 142), 10 to 17 (319), and 18 to 24 (255). The presence of a stable hairpin structure near the 3' end of 18S rRNA (involving nucleotides 10 to 18 and 23 to 31) probably precludes some of the postulated interactions with mRNA. Sargan et al. (398) have proposed an alternative model which at least is compatible with the secondary structure of 18S rRNA. They postulate that nucleotides flanking the base of the hairpin structure at the 3' end of 18S rRNA interact with the semiconserved sequence CCACC that precedes the initiator codon in many eucaryotic mRNAs. That intriguing suggestion merits further study. Many of the proposed mRNA-rRNA interactions in eucaryotes involve only patchy complementarity (168, 255, 285, 319, 549). Such interrupted complementarity is of questionable significance, since procaryotic Shine-Dalgarno sequences of proven function always involve contiguous nucleotides. Proponents of the Shine-Dalgarno mechanism in eucaryotes also tend to accept complementary sequences that occur anywhere within the long 5' untranslated region of the messenger. Even with these (too) liberal criteria, many eucaryotic mRNAs lack significant potential for pairing with 18S rRNA (86). Nevertheless, one might entertain the hypothesis that mRNA · rRNA pairing facilitates ribosome binding in those few eucaryotic mRNAs that do have a long complementary sequence (17, 124, 166, 255, 284, 552). In one case where the putative Shine-Dalgarno site was experimentally deleted from an essential adenovirus gene, viral replication and transformation were not impaired (341). Before concluding that the putative Shine-Dalgarno sequence plays no role, however, it will be necessary to quantitate the yield of protein from the wild-type and mutant viral mRNAs. Yamaguchi et al. (537) recently attempted to correlate the translational efficiency of two plant virus mRNAs with the presence or absence of a sequence complementary to the 3' end of 18S rRNA, but they presented no evidence that the AUG triplet on which they focused is the functional initiator codon in cucumber mosaic virus RNA-5. Thus, the case for a Shine-Dalgarno interaction in eucaryotes is not strong.

Eucaryotic Ribosomes Probably Initiate via a Scanning Mechanism

A considerable body of circumstantial evidence (reviewed in references 237, 241, 242, and 245) supports the hypothesis that 40S ribosomal subunits bind initially at or near the 5' end of the mRNA and then migrate down to the AUG initiator codon. In the simplest version of this "scanning model," the 40S ribosomal subunit (with associated initiation factors, of course) would advance toward the interior of the messenger until it encountered the first AUG triplet, at which point a 60S subunit would join and the first peptide bond would form. That version of the model says, in effect, that the functional

initiator codon is defined merely by its position—i.e., closest to the 5' end of the mRNA. However, the current catalog of published eucaryotic sequences, totaling more than 200 mRNA species, includes 18 messengers in which ribosomes initiate at an AUG triplet that is not first in line (15 of these are tabulated in reference 245; the others are described in references 75, 177, and 543). In those 18 exceptional mRNAs, one or more AUG triplets occur upstream from the beginning of the protein coding sequence. Inspection of the nucleotide sequences flanking the apparently nonfunctional upstream AUG triplets led to a modified version of the scanning model (243). The current working hypothesis is that 40S ribosomes enter at the 5' end of the mRNA and advance toward the interior, searching for an AUG codon, but the efficiency with which a 40S ribosomal subunit recognizes an AUG triplet (and stops migrating) depends on the flanking sequences. ANNAUGG has been tentatively identified as the optimal context for initiation by eucaryotic ribosomes. That identification is based on a survey of nearly 200 mRNA sequences (see Table 6) as well as binding experiments carried out in vitro with various AUG-containing oligonucleotides (243). According to the modified scanning model, if the first AUG codon encountered by the migrating 40S ribosome occurs in the optimal sequence context, 40S subunits will initiate uniquely at that site; however, if the first AUG triplet occurs in a less favorable context (e.g., GNNAUGG) or GNNAUGG), some 40S ribosomal subunits will stop and initiate there, whereas some will bypass that site and initiate farther downstream. This introduces an interesting flexibility into the system. A single mRNA can direct synthesis of two proteins if the first AUG triplet occurs in a suboptimal sequence context (thereby allowing some ribosomes to advance to the next potential initiator codon) and both the first and the second AUG triplets are followed by open reading frames. Indeed, a few eucaryotic mRNAs that conform to this pattern and that direct synthesis of two proteins have been found. These are the messengers listed in Fig. 3C. But bifunctional mRNAs are rare in eucaryotes. Normally, the 5'-proximal AUG triplet occurs in a favorable sequence context; ribosomes initiate only at that site, and the messenger directs synthesis of only one protein. Thus, the scanning model rationalizes the monocistronic character of most eucaryotic mRNAs. The scanning mechanism also rationalizes the ease with which internal initiation sites are activated by cleaving the mRNA (see Table 7). Cleavage creates new ends, which serve as entry sites for 40S subunits. Circularizing the messenger understandably has the opposite effect; i.e., eliminating the ends of the mRNA abolishes the ability of eucaryotic ribosomes to bind (Table 7). The scanning model postulates that entry of ribosomes at the 5' end of the mRNA is a step distinct from recognition of the AUG initiator codon. Thus, it is not surprising that the m⁷G cap facilitates translation even with messengers in which the AUG initiator codon lies hundreds of nucleotides downstream from the 5' terminus (22, 220).

Translational Control at the mRNA Level

Alternative forms of mRNA. It is not uncommon to find in bacterial cells multiple forms of mRNA derived from a single gene. mRNAs differing in primary structure can be generated by varying the sites where transcription begins and ends or by varying the extent of posttranscriptional processing (21, 223, 392). These parameters sometimes show an interesting interdependence; i.e., the extent of processing may depend on where transcription begins and ends (151). The chief culprit in processing of bacterial and bacteriophage mRNAs is ribonuclease III. Cleavage (outside of the protein coding sequence) by that enzyme occasionally converts an inactive precursor to a functional message (97) and occasionally inactivates a message (151), but most often it has no discernible effect on the translational capacity of the transcript (97, 138, 165). The rIIB protein of coliphage T4, for example, can be translated from either a polycistronic mRNA or a ribonuclease III-generated monocistronic mRNA. The two forms of mRNA do not function identically, however, since certain mutations in or around the ribosome binding site reduce translation from only the monocistronic form (433). There are a few examples from bacterial and bacteriophage systems where transcripts initiated at either of two promoters differ markedly in their ability to be translated (368, 369). Such observations can sometimes be rationalized in terms of the Shine-Dalgarno sequence requirement (368), although that explanation fails in other cases (369). An additional source of variability in procaryotic mRNAs is the ability to assume alternative secondary structures—sometimes with profound consequences for translation. The mechanism of erythromycin-induced resistance in Staphylococcus aureus illustrates the intricate control that can be achieved via changes in mRNA conformation (187).

In eucaryotes, initiation of transcription at multiple sites is a common occurrence (28, 79, 112, 157, 549). In the examples cited, selection of the transcriptional start site appears to be imprecise: transcripts are initiated at several

sites within a span of 10 to 50 nucleotides, resulting in a heterogeneous mRNA population. A few eucaryotic genes produce alternative forms of mRNA via a more systematic mechanism; i.e., one promoter or another is active, depending on circumstances within the cell. During the course of infection by simian virus 40, for example, the transcriptional start site for the T-antigen gene shifts from around position 5230 to a position approximately 40 base pairs upstream (135). Promoter switching also occurs during the course of adenovirus infection (72a). Alternative promoters exist for a few cellular genes, including mouse α -amylase (545), rat calcitonin (6), and yeast invertase (62). Only in the last case have the alternative transcripts been shown to function differently; i.e., ribosomes initiate at a different AUG codon in each form of invertase mRNA, in a manner predicted by the scanning model. The result is that one mRNA species directs synthesis of a secreted form of invertase, whereas the other encodes a truncated intracellular version of the enzyme (62). Multiple forms of mRNA can also be produced from one gene by varying the splicing pattern. Changing the site of splicing within the protein coding region obviously has drastic effects on the structure of the encoded protein. The consequences of varying the splicing pattern within the 5' untranslated region are less obvious, although such variation is sometimes observed (94, 251, 493). The rat insulin-II gene provides an interesting example of translational regulation at the level of mRNA structure. In contrast with the functional insulin-II mRNA that is produced in normal pancreatic tissue, a certain B-cell tumor produces a nonfunctional form of insulin-II mRNA that is initiated and spliced normally, but is defective at the 5' end; most likely, it lacks the m⁷G cap (77a). Finally, some eucaryotic cellular genes have more than one potential site for poly(A) addition, thus yielding a mixed population of mRNAs that differ in the lengths of the 3' noncoding regions (399, 417, 490). Although no functional differences among the resulting mRNA forms have yet been detected, the available in vitro translation systems might not be adequate to reveal subtle variations in translational efficiency or not-so-subtle differences in mRNA stability.

mRNA binding proteins. In procaryotic systems, there are several examples of proteins that bind in a highly specific fashion to one (or a few) mRNAs, thereby preventing translation. The list of translational repressor proteins includes the coat protein and polymerase of coliphage MS2 (245), the single-stranded-DNA binding protein encoded by coliphage T4 gene 32 (265), several of the ribosomal proteins from E. coli (335), gene V protein of coliphage f1 (311, 541), E. coli RNA

polymerase (258a, 349), and possibly the regA protein of phage T4 (221). In the first three examples mentioned, the target site for the repressor protein has been mapped to a region near the AUG initiator codon (32, 248, 250, 521), thus rationalizing the inhibitory effect of the protein on translation. Ribosomal proteins L10 and L12, however, seem to inhibit by binding some distance upstream from the initiator codon (208a, 540). (Although the target sequence of the regA protein maps near the ribosome binding site [221], it is not known whether regA acts at that site to inhibit translation or to promote mRNA degradation.) Several of the repressor proteins are autoregulatory; i.e., the protein arrests translation by binding to its own mRNA. Most, if not all, of the procaryotic translational repressors serve another major function in addition to their role in regulating translation.

No specific translational repressor proteins of the sort described above have yet been found in eucaryotes. There are intriguing hints that Drosophila heat shock proteins might inhibit their own translation (86a; S. Lindquist, personal communication) and that procollagen-derived peptides selectively inhibit collagen synthesis (188), but those stories await further study. Eucaryotic mRNAs are closely associated with a rather large set of proteins in vivo, forming the familiar ribonucleoprotein particles. The protein components of ribonucleoproteins are nonspecific in that they do not seem to pick and choose among mRNAs, but the proteins are specific for mRNA as opposed to other intracellular RNAs (415). There are hints from in vitro experiments that the protein components of ribonucleoproteins mediate both positive (402) and negative effects on translation (30). The only accessory proteins identified so far that have a well-defined role in regulating eucaryotic translation are the components of the signal recognition particle, which temporarily arrests elongation of nascent secretory polypeptides (517). However, the target for binding of the signal recognition particle is not the mRNA but rather the NH2-terminal amino acid sequence of the nascent polypeptide! The translational arrest is released when the complex binds to microsomal membranes (304, 517). One other group of proteins associated with eucaryotic RNAs has provoked speculation about a possible regulatory role in translation. I refer to proteins that are covalently linked to the 5' termini of some viral genomic RNAs. There is good evidence that the 5'-terminal protein functions in initiating replication of the viral genome (529). The possibility that the protein also serves a negative rolenamely, occluding the binding of ribosomeshas been postulated (242), but the available evidence suggests otherwise (146). Nevertheless, it is intriguing that uninfected cells contain an enzyme that cleaves the 5'-terminal protein from viral RNAs (7). One is thus led to wonder whether some cellular RNAs also carry 5'-linked proteins.

CONCLUSIONS AND PERSPECTIVES

The tremendous amount of data accumulated within the past 15 years has revealed much about the initial steps in protein synthesis; it goes without saying that much remains to be learned. The Shine-Dalgarno mechanism goes far toward explaining how procaryotic ribosomes select initiation sites in mRNA, particularly if one takes into account the modulating effects of mRNA conformation. Unfortunately, RNA secondary structures are easier to draw on paper than to verify experimentally. Thus, it is difficult to prove rigorously the simple view (which I favor) that an exposed Shine-Dalgarno site preceding an exposed AUG codon is sufficient to define a procaryotic ribosome binding site.

The anonymous writer of a *Nature* News and Views column (vol. 226, 16 May 1970, p. 592) wrote that "molecular biologists who have started to elucidate the mechanism of protein synthesis in nucleated cells are in the envious or invidious position of knowing what the results of their experiments should be because they already know in detail how bacteria make proteins" (emphasis added). The results of experiments with eucaryotic mRNAs and ribosomes have often turned out to be other than they should be. The observation that translation is restricted to the 5' end of eucaryotic mRNAs provided the first clue that the initiation mechanism in eucaryotes differs from the procaryotic paradigm. The modified scanning model offers a tenable description of how eucaryotic ribosomes arrive at the correct initiation site, but the current formulation of the scanning hypothesis is undoubtedly oversimplified. It does not fully explain the differences in translational efficiency among various mRNAs, for example. Although the 5'-terminal cap enormously enhances translation of those mRNAs that have a cap, the mechanism of that enhancement is not understood, nor is there an explanation (except by untested hypothesis) of how a few viral mRNAs get by so well without a cap.

The overwhelming structural similarities between bacterial and chloroplast ribosomes lead one to expect functional analogies between those systems. Indeed, the first sequences deduced for chloroplast messengers support the possibility of mRNA rRNA base pairing. The available information from mitochondrial systems is insufficient to reveal the workings of the

initiation process, but we can speculate. The structural differences between mRNAs from mammalian and yeast mitochondria raise the interesting possibility that disparate initiation mechanisms operate in mitochondria from different sources. The 5'-end-dependent mechanism postulated for eucaryotic cytoplasmic ribosomes might also work with mammalian mitochondrial ribosomes, as suggested by Montoya et al. (314). Since the AUN initiator codon is so close to the 5' terminus of mammalian mitochondrial mRNAs, little additional information would be needed to define the initiation site. But binding at the 5' terminus, followed by scanning, does not seem compatible with the structure of yeast mitochondrial mRNAs, where the very long 5' leader sequence often contains AUG triplets upstream from the functional initiation site. Neither does the notion of mRNA · rRNA base pairing seem to be supported by the available sequence data from yeast mitochondrial mRNAs. I suspect that a novel initiation mechanism is at work in that system. That, and other surprises, will undoubtedly emerge from future studies on the initiation of protein synthesis.

ACKNOWLEDGMENTS

I thank Susan Lindquist, Bill Merrick, and Linda Spremulli for permission to cite their unpublished findings, Aaron Shatkin and Joan Steitz for thoughtful comments on the manuscript, and numerous colleagues who sent preprints and helpful letters of clarification.

The National Institutes of Health provided research support under grants AI 16634 and AI 00380.

LITERATURE CITED

- Adams, J. M., and M. R. Capecchi. 1966. N-Formylmethionyl-sRNA as the initiator of protein synthesis. Proc. Natl. Acad. Sci. U.S.A. 55:147-155.
- Adhya, S., and M. Gottesman. 1978. Control of transcription termination. Annu. Rev. Biochem. 47:967-996.
- Ahlquist, P., R. Dasgupta, D. S. Shih, D. Zimmern, and P. Kaesberg. 1979. Two-step binding of eukaryotic ribosomes to brome mosaic virus RNA3. Nature (London) 281:777-282
- Akusjärvi, G., and H. Persson. 1981. Controls of RNA splicing and termination in the major late adenovirus transcription unit. Nature (London) 292:420-426.
- Alton, N. K., F. Buxton, V. Patel, N. H. Giles, and D. Vapnek. 1982. 5'-Untranslated sequences of two structural genes in the qa gene cluster of Neurospora crassa. Proc. Natl. Acad. Sci. U.S.A. 79:1955-1959.
- Amara, S., V. Jonas, M. G. Rosenfeld, E. S. Ong, and R. M. Evans. 1982. Alternative RNA processing in calcitonin gene expression generates mRNAs encoding different polypeptide products. Nature (London) 298:240-244.
- Ambros, V., R. F. Pettersson, and D. Baltimore. 1978. An
 enzymatic activity in uninfected cells that cleaves the
 linkage between poliovirion RNA and the 5'-terminal
 protein. Cell 15:1439-1446.
- Amils, R., E. A. Matthews, and C. R. Cantor. 1978. An efficient in vitro total reconstitution of the Escherichia coli 50S ribosomal subunit. Nucleic Acids Res. 5:2455– 2470.
- Anderson, C. W., J. B. Lewis, J. F. Atkins, and R. F. Gesteland. 1974. Cell-free synthesis of adenovirus 2

- proteins programmed by fractionated messenger RNA: a comparison of polypeptide products and messenger RNA lengths. Proc. Natl. Acad. Sci. U.S.A. 71:2756–2760.
- Anderson, S., A. Bankier, B. G. Barrell, M. de Bruijn, A. Coulson, J. Drouin, I. Eperon, D. Nierlich, B. Roe, F. Sanger, P. Schreier, A. Smith, R. Staden, and I. Young. 1981. Sequence and organization of the human mitochondrial genome. Nature (London) 290:457-465.
- Anderson, S., M. de Bruijn, A. Coulson, I. Eperon, F. Sanger, and I. Young. 1982. Complete sequence of bovine mitochondrial DNA. J. Mol. Biol. 156:683-717.
- Atkins, J. F. 1979. Is UAA or UGA part of the recognition signal for ribosomal initiation? Nucleic Acids Res. 7:1035-1041.
- Atkins, J. F., J. A. Steitz, C. W. Anderson, and P. Model. 1979. Binding of mammalian ribosomes to MS2 phage RNA reveals an overlapping gene encoding a lysis function. Cell 18:247-256.
- 14. Attardi, G., P. Cantatore, A. Chomyn, S. Crews, R. Gelfand, C. Merkel, J. Montoya, and D. Ojala. 1982. A comprehensive view of mitochondrial gene expression in human cells, p. 51-71. In P. Slonimski (ed.), Mitochondrial genes. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- Backendorf, C., C. Ravensbergen, J. Van der Plas, J. van Boom, G. Veeneman, and J. Van Duin. 1981. Basepairing potential of the 3' terminus of 16S RNA: dependence on the functional state of the 30S subunit and the presence of protein S21. Nucleic Acids Res. 9:1425-1444.
- Bahramian, M. B. 1980. How bacterial ribosomes select translation initiation sites. J. Theor. Biol. 84:103-118.
- Baker, C., J. Herisse, G. Courtois, F. Galibert, and E. Ziff. 1979. Messenger RNA for the Ad2 DNA binding protein: DNA sequences encoding the first leader and heterogeneity at the mRNA 5' end. Cell 18:569-580.
- Baker, C., and E. Ziff. 1981. Promoters and heterogeneous 5' termini of the messenger RNAs of adenovirus serotype 2. J. Mol. Biol. 149:189-221.
- Banerjee, A. K. 1980. 5'-Terminal cap structure in eucaryotic messenger ribonucleic acids. Microbiol. Rev. 44:175-205.
- Barrell, B. G., A. T. Bankier, and J. Drouin. 1979. A different genetic code in human mitochondria. Nature (London) 282:189-194.
- Barry, G., C. Squires, C., and C. L. Squires. 1980. Attenuation and processing of RNA from the rplUt-rpoBC transcription unit of Escherichia coli. Proc. Natl. Acad. Sci. U.S.A. 77:3331-3335.
- 21a. Baumstark, B. R., L. L. Spremulli, U. L. RajBhandary, and G. M. Brown. 1977. Initiation of protein synthesis without formylation in a mutant of *Escherichia coli* that grows in the absence of tetrahydrofolate. J. Bacteriol. 129:457-471.
- Beemon, K., and T. Hunter. 1977. In vitro translation yields a possible Rous sarcoma virus src gene product. Proc. Natl. Acad. Sci. U.S.A. 74:3302-3306.
- Belin, D., J. Hedgpeth, G. B. Selzer, and R. H. Epstein. 1979. Temperature-sensitive mutation in the initiation codon of the rIIB gene of bacteriophage T4. Proc. Natl. Acad. Sci. U.S.A. 76:700-704.
- Bellemare, G., R. Vigne, and B. R. Jordan. 1973. Interaction between Escherichia coli ribosomal proteins and 5S RNA molecules: recognition of prokaryotic 5S RNAs and rejection of eukaryotic 5S RNAs. Biochimie (Paris) 55:29-35.
- Benne, R., H. Amesz, J. Hershey, and H. Voorma. 1979.
 The activity of eukaryotic initiation factor eIF-2 in ternary complex formation with GTP and Met-tRNA_f. J. Biol. Chem. 254:3201-3205.
- Benne, R., R. Arentzen, and H. Voorma. 1972. The mechanism of action of initiation factor F1 from Escherichia coli. Biochim. Biophys. Acta 269:304-310.
- Benne, R., and J. Hershey. 1978. The mechanism of action of protein synthesis initiation factors from rabbit

- reticulocytes. J. Biol. Chem. 253:3078-3087.
- Bennetzen, J., and B. Hall. 1982. The primary structure of the Saccharomyces cerevisiae gene for alcohol dehydrogenase I. J. Biol. Chem. 257:3018-3025.
- Bennetzen, J., and B. Hall. 1982. Codon selection in yeast. J. Biol. Chem. 257:3026-3031.
- Bergmann, I., S. Cereghini, T. Geoghegan, and G. Brawerman. 1982. Functional characteristics of untranslated messenger ribonucleoprotein particles from mouse sarcoma ascites cells. Possible relation to the control of messenger RNA utilization. J. Mol. Biol. 156:567-582.
- Berissi, H., Y. Groner, and M. Revel. 1971. Effect of a purified initiation factor F3 (B) on the selection of ribosomal binding sites on phage MS2 RNA. Nature (London) New Biol. 234:44-47.
- Bernardi, A., and P-F. Spahr. 1972. Nucleotide sequence at the binding site for coat protein on RNA of bacteriophage R17. Proc. Natl. Acad. Sci. U.S.A. 69:3033-3037.
- Bibb, M., R. Van Etten, C. Wright, M. Walberg, and D. Clayton. 1981. Sequence and gene organization of mouse mitochondrial DNA. Cell 26:167-180.
- 34. Bishop, D., K. Gould, H. Akashi, and C. Clerx-van Haaster. 1982. The complete sequence and coding content of snowshoe hare bunyavirus small (S) viral RNA species. Nucleic Acids Res. 10:3703-3713.
- Blackburn, D., A. Hobbs, and J. Rosen. 1982. Rat β
 casein cDNA: sequence analysis and evolutionary
 comparisons. Nucleic Acids Res. 10:2295-2307.
- Bloemendal, H. 1977. The vertebrate eye lens. Science 197:127-138.
- Bonen, L., R. S. Cuningham, M. W. Gray, and W. F. Doolittle. 1977. Wheat embryo mitochondrial 18S ribosomal RNA: evidence for its prokaryotic nature. Nucleic Acids Res. 4:663-671.
- Bonitz, S., R. Berlani, G. Coruzzi, M. Li, G. Macino, F. Nobrega, M. Nobrega, B. Thalenfeld, and A. Tzagoloff. 1980. Codon recognition rules in yeast mitochondria. Proc. Natl. Acad. Sci. U.S.A. 77:3167-3170.
- Borisova, G. P., T. Volkova, V. Berzin, G. Rosenthal, and E. Gren. 1979. The regulatory region of MS2 phage RNA replicase cistron. IV. Functional activity of specific MS2 RNA fragments in formation of the 70S initiation complex of protein biosynthesis. Nucleic Acids Res. 6:1761– 1774.
- Borst, P., and L. A. Grivell. 1978. The mitochondrial genome of yeast. Cell 15:705-723.
- Bos, J. L., K. Osinga, G. Van der Horst, N. Hecht, H. Tabak, G-J. Van Ommen, and P. Borst. 1980. Splice point sequence and transcripts of the intervening sequence in the mitochondrial 21S ribosomal RNA gene of yeast. Cell 20:207-214.
- Bos, J. L., L. Polder, R. Bernards, P. Schrier, P. van den Elsen, A. van der Eb, and H. van Ormondt. 1981. The 2.2 kb Elb mRNA of human Ad12 and Ad5 codes for two tumor antigens starting at different AUG triplets. Cell 27:121-131.
- Bottomley, W., and P. R. Whitfeld. 1979. Cell-free transcription and translation of total spinach chloroplast DNA. Eur. J. Biochem. 93:31-39.
- Boublik, M., and W. Hellman. 1978. Comparison of *Artemia salina* and *Escherichia coli* ribosome structure by electron microscopy. Proc. Natl. Acad. Sci. U.S.A. 75:2829-2833.
- Boynton, J. E., N. W. Gillham, and A. M. Lambowitz. 1979. Biogenesis of chloroplast and mitochondrial ribosomes, p. 903-950. In G. Chambliss, G. R. Craven, J. Davies, K. Davis, L. Kahan, and M. Nomura (ed.), Ribosomes: structure, function and genetics. University Park Press, Baltimore, Md.
- Brawerman, G. 1981. The role of the poly(A) sequence in mammalian messenger RNA. Crit. Rev. Biochem. 10:1– 18
- 47. Brawner, M. E., and S. R. Jaskunas. 1982. Identification of polypeptides encoded by the replication region of

- resistance factor R100. J. Mol. Biol. 159:35-55.
- Breathnach, R., and P. Chambon. 1981. Organization and expression of eucaryotic split genes coding for proteins. Annu. Rev. Biochem. 50:349-383.
- Bretscher, M. S. 1969. Direct translation of bacteriophage fd DNA in the absence of neomycin B. J. Mol. Biol. 42:595-598.
- Brimacombe, R., G. Stöffler, and H. G. Wittmann. 1978.
 Ribosome structure. Annu. Rev. Biochem. 47:217-249.
- Brosius, J., T. J. Dull, and H. F. Noller. 1980. Complete nucleotide sequence of a 23S ribosomal RNA gene from Escherichai coli. Proc. Natl. Acad. Sci. U.S.A. 77:201– 204.
- Brosius, J., M. Palmer, P. Kennedy, and H. F. Noller. 1978. Complete nucleotide sequence of a 16S ribosomal RNA gene from *Escherichia coli*. Proc. Natl. Acad. Sci. U.S.A. 75:4801-4805.
- Brown, J. C., and A. E. Smith. 1970. Initiator codons in eukaryotes. Nature (London) 226:610-612.
- 54. Brown, J. L., and W. K. Roberts. 1976. Evidence that approximately eighty per cent of the soluble proteins from Ehrlich ascites cells are N^α-acetylated. J. Biol. Chem. 251:1009–1014.
- Browning, K. S., and U. L. RajBhandary. 1982. Cytochrome oxidase subunit III gene in *Neurospora crassa* mitochondria: Location and sequence. J. Biol. Chem. 257:5253-5256.
- Buetow, D. E., and W. M. Wood. 1978. The mitochondrial translation system, p. 1-85. In D. B. Roodyn (ed.), Subcellular biochemistry. Plenum Publishing Corp., New York.
- Calagan, J. L., R. Pirtle, I. Pirtle, M. Kashdan, H. Vreman, and B. Dudock. 1980. Homology between chloroplast and prokaryotic initiator tRNA. Nucleotide sequence of spinach chloroplast methionine initiator tRNA. J. Biol. Chem. 255:9981-9984.
- Campbell, G. R., V. Littau, P. Melera, V. Allfrey, and E. M. Johnson. 1979. Unique sequence arrangement of ribosomal genes in the palindromic rDNA molecule of Physarum polycephalum. Nucleic Acids Res. 6:1433– 1447.
- Canaday, J., G. Dirheimer, and R. P. Martin. 1980. Yeast mitochondrial methionine initiator tRNA: characterization and nucleotide sequence. Nucleic Acids Res. 8:1445-1457.
- Cannistraro, V. J., and D. Kennell. 1979. Escherichia coli lac operator mRNA affects translation initiation of βgalactosidase mRNA. Nature (London) 277:407-409.
- Capel, M. S., and D. P. Bourque. 1982. Characterization of *Nicotiana tabacum* chloroplast and cytoplasmic ribosomal proteins. J. Biol. Chem. 257:7746-7755.
- Carlson, M., and D. Botstein. 1982. Two differentially regulated mRNAs with different 5' ends encode secreted and intracellular forms of yeast invertase. Cell 28:145– 154.
- Caskey, C. T., A. Beaudet, and M. Nirenberg. 1968. RNA codons and protein synthesis. Dissimilar responses of mammalian and bacterial tRNA fractions to mRNA codons. J. Mol. Biol. 37:99-118.
- 64. Castel, A., B. Kraal, A. Konieczny, and L. Bosch. 1979. Translation by Escherichia coli ribosomes of alfalfa mosaic virus RNA 4 can be initiated at two sites on the monocistronic message. Eur. J. Biochem. 101:123-133.
- Catterall, J. F., B. W. O'Malley, M. A. Robertson, R. Staden, Y. Tanaka, and G. G. Brownlee. 1978. Nucleotide sequence homology at 12 intron-exon junctions in the chick ovalbumin gene. Nature (London) 257:510– 513.
- Cepko, C. L., U. Hansen, H. Handa, and P. A. Sharp. 1981. Sequential transcription-translation of simian virus 40 by using mammalian cell extracts. Mol. Cell. Biol. 1:919-931.
- Chaires, J. B., C. Pande, and A. Wishnia. 1981. The effect of initiation factor IF-3 on Escherichia coli ribosomal subunit association kinetics. J. Biol. Chem.

- 256:6600-6607.
- Chapon, C. 1982. Expression of malT, the regulator gene of the maltose regulon in Escherichia coli, is limited both at transcription and translation. EMBO J. 1:369-374.
- Chaudhuri, A., E. A. Stringer, D. Valenzuela, and U. Maitra. 1981. Characterization of eukaryotic initiation factor 2 containing two polypeptide chains of M_r = 48,000 and 38,000. J. Biol. Chem. 256:3988-3994.
- Chin, W., H. Kronenberg, P. Dee, F. Maloof, and J. Habener. 1981. Nucleotide sequence of the mRNA encoding the pre-α-subunit of mouse thyrotropin. Proc. Natl. Acad. Sci. U.S.A. 78:5329-5333.
- Choe, J., D. Kolodrubetz, and M. Grunstein. 1982. The two yeast histone H2A genes encode similar protein subtypes. Proc. Natl. Acad. Sci. U.S.A. 79:1484-1487.
- 72a.Chow, L. T., T. R. Broker and J. B. Lewis. 1979. Complex splicing pattern of RNAs from the early regions of adenovirus-2. J. Mol. Biol. 134:265-303.
- Christie, G. E., and T. Platt. 1980. Gene structure in the tryptophan operon of *Escherichia coli*. J. Mol. Biol. 142:519-530.
- Clark, B. F. C., and K. A. Marcker. 1966. The role of N-formyl-methionyl-sRNA in protein biosynthesis. J. Mol. Biol. 17:394-406.
- 74a. Clemens, M. J., V. M. Pain, S-T. Wong, and E. C. Henshaw. 1982. Phosphorylation inhibits guanine nucleotide exchange on eukaryotic initiation factor 2. Nature (London) 296:93-95.
- Clerx-van Haaster, C., H. Akashi, D. Auperin, and D. Bishop. 1982. Nucleotide sequence analyses and predicted coding of bunyavirus genome RNA species. J. Virol. 41:119-128.
- Cole, S. T. 1982. Nucleotide sequence coding for the flavoprotein subunit of the fumarate reductase of *Esche*richia coli. Eur. J. Biochem. 122:479-484.
- Collins, P., F. Fuller, P. Marcus, L. Hightower, and L. A. Ball. 1982. Synthesis and processing of Sindbis virus nonstructural proteins in vitro. Virology 118:363-379.
- 77a. Cordell, B., D. Diamond, S. Smith, J. Punter, H. Schone, and H. M. Goodman. 1982. Disproportionate expression of the two nonallelic rat insulin genes in a pancreatic tumor is due to translational control. Cell 31:531-542.
- Coruzzi, G., S. Bonitz, B. Thalenfeld, and A. Tzagoloff. 1981. Assembly of the mitochondrial membrane system. Analysis of the nucleotide sequence and transcripts in the oxi-1 region of yeast mitochondrial DNA. J. Biol. Chem. 256:12780-12787.
- Cowie, A., C. Tyndall, and R. Kamen. 1981. Sequences at the capped 5'-ends of polyoma virus late region mRNAs: an example of extreme terminal heterogeneity. Nucleic Acids Res. 9:6305-6322.
- Darlix, J.-L., P.-F. Spahr, P. Bromley, and J.-C. Jaton. 1979. In vitro, the major ribosome binding site on Rous sarcoma virus RNA does not contain the nucleotide sequence coding for the N-terminal amino acids of the gag gene product. J. Virol. 29:597-611.
- Darnell, J. E., Jr. 1982. Variety in the level of gene control in eukaryotic cells. Nature (London) 297:365– 371.
- Davies, J. W., and P. Kaesberg. 1973. Translation of virus mRNA: synthesis of bacteriophage Qβ proteins in a cell-free extract from wheat embryo. J. Virol. 12:1434– 1441.
- DeRonde, A., A. Van Loon, L. A. Grivell, and J. Kohli. 1980. *In vitro* suppression of UGA codons in a mitochondrial mRNA. Nature (London) 287:361–363.
- 84. Derynck, R., D. W. Leung, P. W. Gray, and D. V. Goeddel. 1982. Human interferon γ is encoded by a single class of mRNA. Nucleic Acids Res. 10:3605-3615.
- Devine, J. M., and J. G. Williams. 1982. Characterization of sequence elements at the 5' end of a discoidin I gene isolated from Dictyostelium discoideum. Nucleic Acids Res. 10:1231-1241.
- 86. De Wachter, R. 1979. Do eukaryotic mRNA 5' noncoding sequences base-pair with the 18S ribosomal RNA 3'

- terminus? Nucleic Acids Res. 7:2045-2054.
- 86a.Di Domenico, B., G. Bugaisky, and S. Lindquist. 1982. The heat shock response is self-regulated at both the transcriptional and post-transcriptional levels. Cell 31:593-603.
- Dimock, K., and C. M. Stoltzfus. 1979. Processing and function of undermethylated chicken embryo fibroblast mRNA. J. Biol. Chem. 254:5591-5594.
- Dobsen, M. J., M. Tuite, N. Roberts, A. Kingsman, S. Kingsman, R. Perkins, S. Conroy, B. Dunbar, and L. A. Fethergill. 1982. Conservation of high efficiency promoter sequences in Saccharomyces cerevisiae. Nucleic Acids Res. 10:2625-2637.
- Dottavio-Martin, D., D. P. Suttle, and J. M. Ravel. 1979.
 The effects of initiation factors IF-1 and IF-3 on the dissociation of Escherichia coli 70S ribosomes. FEBS Lett. 97:105-110.
- Dubin, D. T., J. Montoya, K. Timko, and G. Attardi. 1982. Sequence analysis and precise mapping of the 3' ends of HeLa cell mitochondrial ribosomal RNAs. J. Mol. Biol. 157:1-19.
- Dubin, D. T., K. Timko, and R. Baer. 1981. The 3' terminus of the large ribosomal subunit ("175") RNA from hamster mitochondria is ragged and oligoadenylated. Cell 23:271-278.
- Dubnoff, J. S., A. H. Lockwood, and U. Maitra. 1972. Studies on the role of guanosine triphosphate in polypeptide chain initiation in *Escherichia coli*. J. Biol. Chem. 247:2884-2894.
- Dugaiczyk, A., S. W. Law, and O. E. Denaison. 1982. Nucleotide sequence and the encoded amino acids of human serum albumin mRNA. Proc. Natl. Acad. Sci. U.S.A. 79:71-75.
- Dunn, A. R., M. B. Mathews, L. T. Chow, J. Sambrook, and W. Keller. 1978. A supplementary adenoviral leader sequence and its role in messenger translation. Cell 15:511-526.
- Dunn, J. J., E. Buzash-Pollert, and F. W. Studier. 1978. Mutations of bacteriophage T7 that affect initiation of synthesis of the gene 0.3 protein. Proc. Natl. Acad. Sci. U.S.A. 75:2741-2745.
- Dunn, J. J., M. Elzinga, K-K. Mark, and F. W. Studier. 1981. Amino acid sequence of the gene 0.3 protein of bacteriophage T7 and nucleotide sequence of its mRNA. J. Biol. Chem. 256:2579-2585.
- Dunn, J. J., and F. W. Studier. 1975. Effect of RNAase III cleavage on translation of bacteriophage T7 messenger RNAs. J. Mol. Biol. 99:487-499.
- Dunn, J. J., and F. W. Studier. 1981. Nucleotide sequence from the genetic left end of bacteriophate T7
 DNA to the beginning of gene 4. J. Mol. Biol. 148:303
 330.
- Dunn, R., J. McCoy, M. Simsek, A. Majumdar, S. H. Chang, U. L. RajBhandary, and H. G. Khorana. 1981.
 The bacteriorhodopsin gene. Proc. Natl. Acad. Sci. U.S.A. 78:6744-6748.
- Dyer, T. A., and C. M. Bowman. 1979. Nucleotide sequences of chloroplast 5S ribosomal RNA in flowering plants. Biochem. J. 183:595-604.
- 101. Eckhardt, H., and R. Lährmann. 1979. Blocking of the initiation of protein biosynthesis by a pentanucleotide complementary to the 3' end of Escherichia coli 16S rRNA. J. Biol. Chem. 254:11185-11188.
- Eckhardt, H., and R. Lährmann. 1981. Recognition by initiator tRNA of a uridine 5' adjacent to the AUG codon. Biochemistry 20:2075-2080.
- 103. Edwards, K., and H.Könnel. 1981. The rRNA operon from Zea mays chloroplasts: nucleotide sequence of 23S rDNA and its homology with E. coli 23S rDNA. Nucleic Acids Res. 9:2853-2869.
- 104. Efstratiedis, A., J. Posakony, T. Maniatis, R. Lawn, C. O'Connell, R. Spritz, J. DeRiel, B. Forget, S. Weissman, J. Slightom, A. Blechl, O. Smithles, F. Baralle, C. Shoulders, and N. Proudfoot. 1980. The structure and evolution of the human β-globin gene family. Cell

- 21:653-668.
- Eisenbeis, S. J., and J. Parker. 1982. The nucleotide sequence of the promoter region of hisS, the structural gene for histidyl-tRNA synthetase. Gene (Amst.) 18:107– 114.
- 105a. Elhardt, D., and A. Böck. 1982. An in vitro polypeptide synthesizing system from methanogenic bacteria: sensitivity to antibiotics. Mol. Gen. Genet. 188:128-134.
- 106. Elson, N. A., S. L. Adams, W. C. Merrick, B. Safer, and W. F. Anderson. 1975. Comparison of fMet-tRNA_f and Met-tRNA_f from Escherichia coli and rabbit liver in initiation of hemoglobin synthesis. J. Biol. Chem. 250:3074-3079.
- Emtage, J. S., W. Tacon, G. Catlin, B. Jenkins, A. Porter, and N. H. Carey. 1980. Influenza antigenic determinants are expressed from haemagglutinin genes cloned in *Escherichia coli*. Nature (London) 283:171– 174.
- Eneas-Filho, J., M. R. Hartley, and R. Mache. 1981. Pea chloroplast ribosomal proteins: characterization and site of synthesis. Mol. Gen. Genet. 184:484

 –488.
- Eperon, I. C., S. Anderson, and D. P. Nierlich. 1980.
 Distinctive sequence of human mitochondrial ribosomal RNA genes. Nature (London) 286:460-467.
- Erdmann, V. 1976. Structure and function of 5S and 5.8S RNA. Prog. Nucleic Acid Res. Mol. Biol. 18:45-90.
- Fakunding, J.-L., and J. W. B. Hershey. 1973. The interaction of radioactive initiation factor IF-2 with ribosomes during initiation of protein synthesis. J. Biol. Chem. 248:4206-4212.
- 112. Faye, G., D. W. Leung, K. Tatchell, B. D. Hall, and M. Smith. 1981. Deletion mapping of sequences essential for in vivo transcription of the iso-1-cytochrome c gene. Proc. Natl. Acad. Sci. U.S.A. 78:2258-2262.
- 113. Faye, G., and F. Ser. 1977. Analysis of mitochondrial ribosomal proteins of Saccharomyces cerevisiae by two dimensional polyacrylamide gel electrophoresis. Mol. Gen. Genet. 155:27-34.
- 114. Fiddes, J. C., and H. M. Goodman. 1981. The gene encoding the common alpha subunit of the four human glycoprotein hormones. J. Mol. Appl. Genet. 1:3-18.
- 115. Flers, W., R. Contreras, F. Duerinck, G. Haegeman, J. Merregaert, W. Min Jou, A. Raeymakers, G. Volckaert, M. Yaebaert, J. Van de Kerckhove, F. Nolf, and M. Van Montagu. 1975. A-protein gene of bacteriophage MS2. Nature (London) 256:273-278.
- Fill, N. P., J. D. Friesen, W. L. Downing, and P. P. Dennis. 1980. Post-transcriptional regulatory mutants in a ribosomal protein-RNA polymerase operon of E. coli. Cell 19:837-844.
- Flipowicz, W., and A.-L. Haenni. 1979. Binding of ribosomes to 5'-terminal leader sequences of eukaryotic messenger RNAs. Proc. Natl. Acad. Sci. U.S.A. 76:3111-3115.
- Flacher, N., G. Stöffler, and I. G. Wool. 1978. Immunological comparison of the proteins of chicken and rat liver ribosomes. J. Biol. Chem. 253:7355-7360.
- Flint, S. J. 1981. Splicing and the regulation of viral gene expression. Curr. Top. Microbiol. Immunol. 93:47-79.
- 120. Fernwald, J. A., G. Kuncio, I. Peng, and C. Ordahl. 1962. The complete nucleotide sequence of the chick αactin gene and its evolutionary relationship to the actin gene family. Nucleic Acids Res. 10:3861-3876.
- Freysinet, G. 1978. Determination of the site of synthesis of some Euglena cytoplasmic and chloroplast ribosomal proteins. Exp. Cell Res. 115:207-219.
- Fried, H. M., N. J. Pearson, C. H. Kim, and J. R. Warner. 1981. The genes for fifteen ribosomal proteins of Saccharomyces cerevisiae. J. Biol. Chem. 256:10176–10183.
- Furuichi, Y., A. LaFiandra, and A. J. Shatkin. 1977. 5'-Terminal structure and mRNA stability. Nature (London) 266:235-239.
- 124. Gallwitz, D., F. Perrin, and R. Seidel. 1981. The actin gene in yeast Saccharomyces cerevisiae: 5' and 3' end

- mapping, flanking and putative regulatory sequences. Nucleic Acids Res. 9:6339-6350.
- Ganoza, M. C., P. Sullivan, C. Cunningham, P. Hader, E. Kofoid, and T. Neilson. 1982. Effect of bases contiguous to AUG on translation initiation. J. Biol. Chem. 257:8228-8232.
- 126. Gatenby, A., J. Castleton, and M. Saul. 1981. Expression in E. coli of maize and wheat chloroplast genes for large subunit of ribulose bisphosphate carboxylase. Nature (London) 291:117-121.
- Gauss, D. H., F. Grüter, and M. Sprinzl. 1979. Compilation of tRNA sequences. Nucleic Acids Res. 6:r1-r19.
- 128. Gay, N. J., and J. E. Walker. 1981. The atp operon: nucleotide sequence of the promoter and the genes for the membrane proteins, and the δ subunit of *Escherichia coli* ATP-synthase. Nucleic Acids Res. 9:3919-3926.
- Gegenheimer, P., and D. Apirion. 1981. Processing of procaryotic ribonucleic acid. Microbiol. Rev. 45:502– 541
- 130. Gette, W. R., and S. M. Heywood. 1979. Translation of myosin heavy chain messenger RNA in an eukaryotic initiation factor 3- and messenger-dependent muscle cellfree system. J. Biol. Chem. 254:9879-9885.
- Geyer, P., O. Meyuhas, R. P. Perry, and L. F. Johnson. 1982. Regulation of ribosomal protein mRNA content and translation in growth-stimulated mouse fibroblasts. Mol. Cell. Biol. 2:685-693.
- 132. Gheysen, D., D. Iserentant, C. Derom, and W. Fiers. 1982. Systematic alteration of the nucleotide sequence preceding the translation initiation codon and the effects on bacterial expression of the cloned SV40 small-t antigen gene. Gene (Amst.) 17:55-63.
- 133. Ghosh, H. P., K. Ghosh, M. Simsek, and U. L. RajBhandary. 1982. Nucleotide sequence of wheat germ cytoplasmic initiator methionine transfer ribonucleic acid. Nucleic Acids Res. 10:3241-3247.
- Ghosh, K., H. P. Ghosh, M. Simsek, and U. L. RajBhandary. 1974. Initiator methionine transfer ribonucleic acid from wheat embryo. J. Biol. Chem. 249:4720-4729.
- 135. Ghosh, P. K., and P. Lebowitz. 1981. Simian virus 40 early mRNA's contain multiple 5' termini upstream and downstream from a Hogness-Goldberg sequence; a shift in 5' termini during the lytic cycle is mediated by large T antigen. J. Virol. 40:224-240.
- Giles, N. H. 1978. The organization, function and evolution of gene clusters in eucaryotes. Am. Nat. 112:641

 657.
- 137. Gillam, S., C. R. Astell, and M. Smith. 1980. Site-specific mutagenesis using oligodeoxyribonucleotides: isolation of a phenotypically silent φΧ174 mutant, with a specific nucleotide deletion, at very high efficiency. Gene (Amst.) 12:129-137.
- Gitelman, D. R., and D. Apirion. 1980. The synthesis of some proteins is affected in RNA processing mutants of Escherichia coli. Biochem. Biophys. Res. Commun. 96:1063-1070.
- Givol, D., R. Zakut, K. Effron, G. Rechavi, D. Ram, and J. B. Cohen. 1981. Diversity of germ-line immunoglobulin V_H genes. Nature (London) 292:426-430.
- 140. Glanville, N., M. Ranki, J. Morser, L. Kääriäinen, and A. E. Smith. 1976. Initiation of translation directed by 42S and 26S RNAs from Semliki Forest virus in vitro. Proc. Natl. Acad. Sci. U.S.A. 73:3059-3063.
- 141. Glover, J. F., and T. M. A. Wilson. 1982. Efficient translation of the coat protein cistron of tobacco mosaic virus in a cell-free system from *Escherichia coli*. Eur. J. Biochem. 122:485-492.
- 141a. Godefroy-Colburn, T., and R. E. Thach. 1981. The role of mRNA competition in regulating translation. J. Biol. Chem. 256:11762-11773.
- 142. Godine, J. E., W. W. Chin, and J. F. Habener. 1982. α-Subunit of rat pituitary glycoprotein hormones. J. Biol. Chem. 257:8368-8371.
- 143. Godson, G. N., B. G. Barrell, R. Staden, and J. C. Fiddes. 1978. Nucleotide sequence of bacteriophage G4

- DNA. Nature (London) 276:236-247.
- 144. Gold, L., D. Pribnow, T. Schneider, S. Shinedling, B. S. Singer, and G. Stormo. 1981. Translational initiation in prokaryotes. Annu. Rev. Microbiol. 35:365-403.
- 145. Goldberg, M. L., and J. A. Steitz. 1974. Cistron specificity of 30S ribosomes heterologously reconstituted with components from *Escherichia coli* and *Bacillus stearothermophilus*. Biochemistry 13:2123-2129.
- 146. Golini, F., B. L. Semler, A. J. Dorner, and E. Wimmer. 1980. Protein-linked RNA of poliovirus is competent to form an initiation complex of translation in vitro. Nature (London) 287:600-603.
- 147. Golini, F., S. Thach, C. Birge, B. Safer, W. Merrick, and R. E. Thach. 1976. Competition between cellular and viral mRNAs in vitro is regulated by a messenger discriminatory initiation factor. Proc. Natl. Acad. Sci. U.S.A. 73:3040-3044.
- 148. Gopalakrishna, Y., D. Langley, and N. Sarkar. 1981. Detection of high levels of polyadenylate-containing RNA in bacteria by the use of a single-step RNA isolation procedure. Nucleic Acids Res. 9:3545-3554.
- 149. Gopalakrishna, Y., and N. Sarkar. 1982. Characterization of polyadenylate-containing ribonucleic acid from Bacillus subtilis. Biochemistry 21:2724-2729.
- Gorenstein, C., and J. R. Warner. 1976. Coordinate regulation of the synthesis of eukaryotic ribosomal proteins. Proc. Natl. Acad. Sci. U.S.A. 73:1547-1551.
- 151. Gottesman, M., A. Oppenheim, and D. Court. 1982. Retroregulation: control of gene expression from sites distal to the gene. Cell 29:727-728.
- 152. Goumans, H., A. Thomas, A. Verhoeven, H. O. Voorma, and R. Benne. 1980. The role of eIF-4C in protein synthesis initiation complex formation. Biochim. Biophys. Acta 608:39-46.
- 153. Gourse, R., D. Thurlow, S. Gerbi, and R. Zimmermann. 1981. Specific binding of a prokaryotic ribosomal protein to a eukaryotic ribosomal RNA: implications for evolution and autoregulation. Proc. Natl. Acad. Sci. U.S.A. 78:2722-2726.
- 154. Graves, M., C. Breitenberger, and L. Spremulli. 1980. Euglena gracilis chloroplast ribosomes: improved isolation procedure and comparison of elongation factor specificity with prokaryotic and eukaryotic ribosomes. Arch. Biochem. Biophys. 204:444-454.
- Gray, M. W. 1982. Mitochondrial genome diversity and the evolution of mitochondrial DNA. Can. J. Biochem. 60:157-171.
- Gray, M. W., and W. F. Doolittle. 1982. Has the endosymbiont hypothesis been proven? Microbiol. Rev. 46:1-42.
- Grez, M., H. Land, K. Giesecke, and G. Schütz. 1981.
 Multiple mRNAs are generated from the chicken lysozyme gene. Cell 25:743-752.
- Grifo, J., S. Tahara, J. Leis, M. Morgan, A. Shatkin, and W. Merrick. 1982. Characterization of eukaryotic initiation factor 4A, a protein involved in ATP-dependent binding of globin mRNA. J. Biol. Chem. 257:5246-5252.
- Grivell, L. A., and H. L. Walg. 1972. Subunit homology between Escherichia coli, mitochondrial and chloroplast ribosomes. Biochem. Biophys. Res. Commun. 49:1452– 1458.
- 160. Grohmann, K., F. Amalric, S. Crews, and G. Attardi. 1978. Failure to detect "cap" structures in mitochondrial DNA-coded poly(A)-containing RNA from HeLa cells. Nucleic Acids Res. 5:637-651.
- Gualerzi, C., G. Risuleo, and C. Pon. 1977. Initial rate kinetic analysis of the mechanism of initiation complex formation and the role of initiation factor IF-3. Biochemistry 16:1684-1689.
- 162. Guarente, L., G. Lauer, T. Roberts, and M. Ptashne. 1980. Improved methods for maximizing expression of a cloned gene: a bacterium that synthesizes rabbit βglobin. Cell 20:543-553.
- Guillemaut, P., and J. H. Weil. 1975. Aminoacylation of Phaseolus vulgaris cytoplasmic, chloroplastic and mito-

- chondrial tRNA^{met} and of *Escherichia coli* tRNA^{met} by homologous and heterologous enzymes. Biochim. Biophys. Acta **407**:240-248.
- 164. Hackett, P., E. Egberts, and P. Traub. 1978. Characterization of Ehrlich ascites tumor cell mRNA specifying ribosomal proteins by translation in vitro. J. Mol. Biol. 119:253-267.
- 165. Hagen, F. S., and E. T. Young. 1978. Effect of RNase III on efficiency of translation of bacteriophage T7 lysozyme mRNA. J. Virol. 26:793-804.
- Hagenbüchle, O., M. Santer, J. A. Steitz, and R. J. Mans. 1978. Conservation of the primary structure at the 3' end of 18S rRNA from eucaryotic cells. Cell 13:551– 563.
- 167. Halbreich, A., and M. Rabinowitz. 1971. Isolation of Saccharomyces cerevisiae mitochondrial formyltetrahydrofolic acid-methionyl-tRNA transformylase and the hybridization of mitochondrial fMet-tRNA with mitochondrial DNA. Proc. Natl. Acad. Sci. U.S.A. 68:294-298.
- 168. Hall, L., R. Craig, M. Edbrooke, and P. Campbell. 1982. Comparison of the nucleotide sequence of cloned human and guinea pig pre-α-lactalbumin cDNA with that of chick pre-lysozyme cDNA suggests evolution from a common ancestral gene. Nucleic Acids Res. 10:3503-3515
- Hall, L. M., and B. E. H. Maden. 1980. Nucleotide sequence through the 18S-28S intergene region of a vertebrate ribosomal transcription unit. Nucleic Acids Res. 8:5993-6005.
- Hall, M. N., J. Gabay, M. Débarbouillé, and M. Schwartz. 1982. A role for mRNA secondary structure in the control of translation initiation. Nature (London) 295:616-618.
- Hartley, M. R. 1979. The synthesis and origin of chloroplast low molecular weight ribosomal ribonucleic acid in spinach. Eur. J. Biochem. 96:311-320.
- Harvey, R. J. 1973. Growth and initiation of protein synthesis in *Escherichia coli* in the presence of trimethoprim. J. Bacteriol. 114:309-322.
- 173. Hautala, J., C. Bassett, N. Giles, and S. Kushner. 1979. Increased expression of a eukaryotic gene in Escherichia coli through stabilization of its messenger RNA. Proc. Natl. Acad. Sci. U.S.A. 76:5774-5778.
- 174. Heckman, J., L. Hecker, S. Schwartzbach, W. E. Barnett, B. Baumstark, and U. L. Raj Bhandary. 1978. Structure and function of initiator methionine tRNA from the mitochondria of Neurospora crassa. Cell 13:83-95.
- 175. Held, W. A., W. R. Gette, and M. Nomura. 1974. Role of 16S ribosomal ribonucleic acid and the 30S ribosomal protein S12 in the initiation of natural messenger RNA translation. Biochemistry 13:2115-2122.
- 176. Helser, T. L., J. E. Davies, and J. E. Dahlberg. 1971. Change in methylation of 16S ribosomal RNA associated with mutation to kasugamycin resistance in *Escherichia coli*. Nature (London) New Biol. 233:12-14.
- Hendy, G., H. Kronenberg, J. Potts, Jr., and A. Rich. 1981. Nucleotide sequence of cloned cDNAs encoding human preproparathyroid hormone. Proc. Natl. Acad. Sci. U.S.A. 78:7365-7369.
- 178. Hennighausen, L., A. Sippel, A. Hobbs, and J. Rosen. 1982. Comparative sequence analysis of the mRNAs coding for mouse and rat whey protein. Nucleic Acids Res. 10:3733-3744.
- 179. Herring, S. W., I. Sadnik, and K. Moldave. 1982. Studies on the mechanism of action of a eukaryotic codondependent factor specific for initiator Met-tRNA_f and ribosomal 40S subunits. J. Biol. Chem. 257:4882-4887.
- 180. Hershey, J. W. B. 1980. The translational machinery: components and mechanism, p. 1-68. In D. Prescott and L. Goldstein (ed.), Cell biology: a comprehensive treatise. Vol. 4. Academic Press Inc, New York.
- Hershey, J. W. B. 1982. The initiation factors, p. 97-117.
 In R. Pérez-Bercoff (ed.), Protein biosynthesis in eukary-

- otes. Plenum Publishing Corp., New York.
- 182. Heywood, S. M., and D. S. Kennedy. 1979. Messenger RNA affinity column fractionation of eukaryotic initiation factors and the translation of myosin messenger RNA. Arch. Biochem. Biophys. 192:270-281.
- Hickey, E. D., and L. A. Weber. 1982. Modulation of heat-shock polypeptide synthesis in HeLa cells during hyperthermia and recovery. Biochemistry 21:1513-1521.
- 184. Higo, K., E. Otaka, and S. Osawa. 1982. Purification and characterization of 30S ribosomal proteins from *Bacillus* subtilis: correlation to *Escherichia coli* 30S proteins. Mol. Gen. Genet. 185:239-244.
- Holland, J. P., and M. J. Holland. 1979. The primary structure of a glyceraldehyde-3-phosphate dehydrogenase gene from Saccharomyces cerevisiae. J. Biol. Chem. 254:9839-9845.
- 186. Holmgren, R., V. Corces, R. Morimoto, R. Blackman, and M. Meselson. 1981. Sequence homologies in the 5' regions of four *Drosophila* heat-shock genes. Proc. Natl. Acad. Sci. U.S.A. 78:3775-3778.
- 187. Horinouchi, S., and B. Weisblum. 1980. Posttranscriptional modification of mRNA conformation: mechanism that regulates erythromycin-induced resistance. Proc. Natl. Acad. Sci. U.S.A. 77:7079-7083.
- 188. Hörlein, D., J. McPherson, S. H. Goh, and P. Bornstein. 1981. Regulation of protein synthesis: translational control by procollagen-derived fragments. Proc. Natl. Acad. Sci. U.S.A. 78:6163-6167.
- Horwich, A., A. H. Koop, and W. Eckhart. 1982. Synthesis and stabilities of proteins related to the polyoma small T antigen in *Escherichia coli*. Mol. Cell. Biol. 2:88-92.
- Housman, D., M. Jacobs-Lorena, U. L. RajBhandary, and H. F. Lodish. 1970. Initiation of haemoglobin synthesis by methionyl-tRNA. Nature (London) 227:913– 018
- 191. Howard, G. A., R. L. Smith, and J. Gordon. 1976. Chicken liver ribosomes: characterization of cross-reaction and inhibition of some functions by antibodies against *Escherichia coli* ribosomal proteins L7 and L12. J. Mol. Biol. 106:623-637.
- Hruby, D. E., and L. A. Ball. 1982. Mapping and identification of the vaccinia virus thymidine kinase gene. J. Virol. 43:403-409.
- 193. Huez, G., C. Bruck, and Y. Cleuter. 1981. Translational stability of native and deadenylylated rabbit globin mRNA injected into HeLa cells. Proc. Natl. Acad. Sci. U.S.A. 78:908-911.
- 194. Huez, G., G. Marbaix, D. Gallwitz, E. Weinberg, R. Devos, E. Hubert, and Y. Cleuter. 1978. Functional stabilization of HeLa cell histone messenger RNAs injected into Xenopus oocytes by 3'-OH polyadenylation. Nature (London) 271:572-573.
- Hunter, A. R., T. Hunt, J. Knowland, and D. Zimmern. 1976. Messenger RNA for the coat protein of tobacco mosaic virus. Nature (London) 260:759-764.
- 196. Hunter, A. R., R. J. Jackson, and T. Hunt. 1977. The role of complexes between the 40S ribosomal subunit and Met-tRNA, met in the initiation of protein synthesis in the wheat germ system. Eur. J. Biochem. 75:159-170.
- 197. Ikemura, T. 1982. Correlation between the abundance of yeast transfer RNAs and the occurrence of the respective codons in protein genes. Differences in synonymous codon choice patterns of yeast and Escherichia coli with reference to the abundance of isoaccepting transfer RNAs. J. Mol. Biol. 158:573-597.
- Ingolia, T. D., and E. A. Craig. 1981. Primary sequence of the 5' flanking regions of the Drosophila heat shock genes in chromosome subdivision 67B. Nucleic Acids Res. 9:1627-1642.
- 199. Ingolia, T. D., E. A. Craig, and B. J. McCarthy. 1980. Sequence of three copies of the gene for the major Drosophila heat shock induced protein and their flanking regions. Cell 21:669-679.
- Iserentant, D., and W. Fiers. 1980. Secondary structure of mRNA and efficiency of translation initiation. Gene

- 9:1-12.
- 200a. Isono, S., and K. Isono. 1975. Role of ribosomal protein S1 in protein synthesis: effects of its addition to Bacillus stearothermophilus cell-free system. Eur. J. Biochem. 56:15-22.
- Jackson, R., and T. Hunter. 1970. Role of methionine in the initiation of haemoglobin synthesis. Nature (London) 227:672-676.
- 202. Jacq, B. 1981. Sequence homologies between eukaryotic 5.8S rRNA and the 5' end of prokaryotic 23S rRNA: evidence for a common evolutionary origin. Nucleic Acids Res. 9:2913-2932.
- 203. Jagodzinski, L., T. Sargent, M. Yang, C. Glackin, and J. Bonner. 1981. Sequence homology betwen RNAs encoding rat α-fetoprotein and rat serum albumin. Proc. Natl. Acad. Sci. U.S.A. 78:3521-3525.
- 203a. Jagus, R., W. F. Anderson, and B. Safer. 1981. The regulation of initiation of mammalian protein synthesis. Prog. Nucleic Acid Res. Mol. Biol. 25:127-185.
- Jay, E., A. K. Seth, and G. Jay. 1980. Specific binding of a chemically synthesized prokaryotic ribosome recognition site. J. Biol. Chem. 255:3809-3812.
- Jay, G., and R. Kaempfer. 1975. Initiation of protein synthesis. Binding of messenger RNA. J. Biol. Chem. 250:5742-5748.
- 206. Jay, G., G. Khoury, A. Seth, and E. Jay. 1981. Construction of a general vector for efficient expression of mammalian proteins in bacteria: use of a synthetic ribosome binding site. Proc. Natl. Acad. Sci. U.S.A. 78:5543-5548.
- 207. Jay, G., S. Nomura, C. W. Anderson, and G. Khoury. 1981. Identification of the SV40 agnogene product: a DNA binding protein. Nature (London) 291:346-349.
- Jeffreys, A. J., P. Barrie, S. Harris, D. Fawcett, and Z. Nugent. 1982. Isolation and sequence analysis of a hybrid δ-globin pseudogene from the brown lemur. J. Mol. Biol. 156:487-503.
- 208a. Johnsen, M., T. Christensen, P. P. Dennis, and N. P. Fiil. 1982. Autogenous control: ribosomal protein L10-L12 complex binds to the leader sequence of its mRNA. EMBO J. 1:999-1004.
- 209. Johnson, B., and M. Szekely. 1979. The binding site of IF-3 in MS2 RNA, p. 343-350. In K. Moldave and L. Grossman (ed.), Methods in enzymology. Vol. 60. Academic Press Inc., New York.
- Johnston, H. M., and J. R. Roth. 1981. DNA sequence changes of mutations altering attenuation control of the histidine operon of Salmonella typhimurium. J. Mol. Biol. 145:735-756.
- Jones, C. W., and F. C. Kafatos. 1980. Structure, organization and evolution of developmentally regulated chorion genes in a silkmoth. Cell 22:855-867.
- Jones, R. L., I. Sadnik, H. A. Thompson, and K. Moldave. 1980. Studies on native ribosomal subunits from rat liver. Arch. Biochem. Biophys. 199:277-285.
- Kabat, D., and M. R. Chappell. 1977. Competition between globin messenger RNAs for a discriminating initiation factor. J. Biol. Chem. 252:2684-2690.
- Kaehler, M., J. Coward, and F. Rottman. 1979. Cytoplasmic location of undermethylated messenger RNA in Novikoff cells. Nucleic Acids Res. 6:1161-1175.
- Kaempfer, R. 1972. Initiation factor IF-3: a specific inhibitor of ribosomal subunit association. J. Mol. Biol. 71:583-598.
- 216. Kaempfer, R., J. van Emmelo, and W. Flers. 1981. Specific binding of eukaryotic initiation factor 2 to satellite tobacco necrosis virus RNA at a 5'-terminal sequence comprising the ribosome binding site. Proc. Natl. Acad. Sci. U.S.A. 78:1542-1546.
- 217. Kagramanova, V. K., A. S. Mankin, L. A. Baratova, and A. A. Bogdanov. 1982. The 3'-terminal nucleotide sequence of the *Halobacterium halobium* 16S rRNA. FEBS Lett. 144:177-180.
- 218. Kahana, C., D. Gidoni, D. Canaani, and Y. Groner. 1981.
 Simian virus 40 early mRNA's in lytically infected and

- transformed cells contain six 5'-terminal caps. J. Virol. 37:7-16.
- Kakidani, H., Y. Furutani, H. Takahashi, M. Noda, Y. Morimoto, T. Hirose, M. Asai, S. Inayama, S. Nakanishi, and S. Numa. 1982. Cloning and sequence analysis of cDNA for porcine \(\theta\)-en-endorphin/dynorphin precursor. Nature (London) 298:245-249.
- Kamen, R., T. Wheeler, and A. E. Smith. 1978. Polyoma virus high molecular weight nuclear RNA codes for capsid protein VP2 in vitro. Virology 89:461-474.
- 221. Karam, J., L. Gold, B. S. Singer, and M. Dawson. 1981. Translational regulation: identification of the site on bacteriophage T4 rIIB mRNA recognized by the regA gene function. Proc. Natl. Acad. Sci. U.S.A. 78:4669– 4673.
- 222. Karin, M., and R. I. Richards. 1982. Human metallothionein genes: molecular cloning and sequence analysis of the mRNA. Nucleic Acids Res. 10:3165-3173.
- 223. Kassavetis, G. A., and E. P. Geiduschek. 1982. Bacterio-phage T4 late promoters: mapping 5' ends of T4 gene 23 mRNAs. EMBO J. 1:107-114.
- 224. Kastelein, R. A., E. Remaut, W. Fiers, and J. van Duin. 1982. Lysis gene expression of RNA phage MS2 depends on a frameshift during translation of the overlapping coat protein gene. Nature (London) 295:35-41.
- Keesey, J. K., R. Bigelis, and G. R. Fink. 1979. The product of the his4 gene cluster in Saccharomyces cerevisiae: a trifunctional polypeptide. J. Biol. Chem. 254:7427-7433.
- Kelley, D., C. Coleclough, and R. P. Perry. 1982. Functional significance and evolutionary development of the 5'-terminal regions of immunoglobulin variable-region genes. Cell 29:681-689.
- Kemp, D. J., and A. F. Cowman. 1981. Direct immunoassay for detecting *Escherichia coli* colonies that contain polypeptides encoded by cloned DNA segments. Proc. Natl. Acad. Sci. U.S.A. 78:4520-4524.
- Kessel, M., and F. Klink. 1980. Archaebacterial elongation factor is ADP-ribosylated by diphtheria toxin. Nature (London) 287:250-251.
- 229. Kikuchi, Y., K. Yoda, M. Yamasaki, and G. Tamura. 1981. The nucleotide sequence of the promoter and the amino-terminal region of alkaline phosphatase structural gene (pho A) of *Escherichia coli*. Nucleic Acids Res. 9:5671-5678.
- Kit, S., H. Otsuka, H. Qavi, and M. Kit. 1981. Functional expression of the Herpes simplex virus thymidine kinase gene in *Escherichia coli* K-12. Gene (Amst.) 16:287-295.
- 231. Kitamura, N., B. Semler, P. Rothberg, G. Larsen, C. Adler, A. Dorner, E. Emini, R. Hanecak, J. Lee, S. van der Werf, C. W. Anderson, and E. Wimmer. 1981. Primary structure, gene organization and polypeptide expression of poliovirus RNA. Nature (London) 291: 547-553.
- 232. Klein, W. H., C. Nolan, J. M. Lazar, and J. M. Clark, Jr. 1972. Translation of satellite tobacco necrosis virus RNA: characterization of in vitro procaryotic and eucaryotic translation products. Biochemistry 11:2009-2014.
- Koch, W., K. Edwards, and H. Kössel. 1981. Sequencing
 of the 165-23S spacer in a ribosomal RNA operon of Zea
 mays chloroplast DNA reveals two split tRNA genes.
 Cell 25:203-213.
- Köchel, H. G., and H. Küntzel. 1982. Mitochondrial LrRNA from Aspergillus nidulans: potential secondary structure and evolution. Nucleic Acids Res. 10:4795– 4801
- Konarska, M., W. Fllipowicz, H. Domdey, and H. J. Gross. 1981. Binding of ribosomes to linear and circular forms of the 5'-terminal leader fragment of tobacco mosaic virus RNA. Eur. J. Biochem. 114:221-227.
- Kozak, M. 1978. How do eucaryotic ribosomes select initiation regions in messenger RNA? Cell 15:1109-1123.
- Kozak, M. 1979. Inability of circular mRNA to attach to eukaryotic ribosomes. Nature (London) 280:82-85.

 Kozak, M. 1980. Influence of mRNA secondary structure on binding and migration of 40S ribosomal subunits. Cell 19:79–90.

- Kozak, M. 1980. Role of ATP in binding and migration of 40S ribosomal subunits. Cell 22:459

 –467.
- Kozak, M. 1980. Evaluation of the "scanning model" for initiation of protein synthesis in eucaryotes. Cell 22:7–8.
- Kozak, M. 1981. Mechanism of mRNA recognition by eukaryotic ribosomes during initiation of protein synthesis. Curr. Top. Microbiol. Immunol. 93:81-123.
- Kozak, M. 1981. Possible role of flanking nucleotides in recognition of the AUG initiator codon by eukaryotic ribosomes. Nucleic Acids Res. 9:5233-5252.
- 244. Kozak, M. 1982. Analysis of ribosome binding sites from the s1 message of reovirus: initiation at the first and second AUG codons. J. Mol. Biol. 156:807-820.
- 245. Kozak, M. 1982. How do eukaryotic ribosomes recognize the unique AUG initiator codon in messenger RNA? Biochem. Soc. Symp. 47:113-128.
- 245a.Kozak, M., and D. Nathans. 1972. Translation of the genome of a ribonucleic acid bacteriophage. Bacteriol. Rev. 36:109-134.
- Kozak, M., and A. J. Shatkin. 1977. Sequences and properties of two ribosome binding sites from the small size class of reovirus mRNA. J. Biol. Chem. 252:6895– 6009.
- 247. Krebbers, E. T., I. M. Larrinua, L. McIntosh, and L. Bogorad. 1982. The maize chloroplast genes for the β and ε subunits of the photosynthetic coupling factor CF₁ are fused. Nucleic Acids Res. 10:4985-5002.
- Krisch, H. M., and B. Allet. 1982. Nucleotide sequences involved in bacteriophage T4 gene 32 translational selfregulation. Proc. Natl. Acad. Sci. U.S.A. 79:4937-4941.
- 249. Kronenberg, H., B. Roberts, and A. Efstratiadis. 1979. The 3' noncoding region of β-globin mRNA is not essential for in vitro translation. Nucleic Acids Res. 6:153-166.
- Krug, M., P. L. de Haseth, and O. Uhlenbeck. 1982.
 Enzymatic synthesis of a 21-nucleotide coat protein binding fragment of R17 ribonucleic acid. Biochemistry 21:4713-4720.
- 251. Kruijer, W., F. van Schalk, and J. S. Sussenbach. 1981. Structure and organization of the gene coding for the DNA binding protein of adenovirus type 5. Nucleic Acids Res. 9:4439-4457.
- Kruiswijk, T., and R. J. Planta. 1975. Further analysis of the protein composition of yeast ribosomes. FEBS Lett. 58:102-105.
- Kuchino, Y., M. Ihara, Y. Yabusaki, and S. Nishimura.
 1982. Initiator tRNAs from archaebacteria show common unique sequence characteristics. Nature (London)
 298:684-685.
- Kuchino, Y., T. Mita, and S. Nishimura. 1981. Nucleotide sequence of cytoplasmic initiator tRNA from Tetrahymena thermophila. 1981. Nucleic Acids Res. 9:4557-4562.
- Kuebbing, D., and C. Liarakos. 1978. Nucleotide sequence at the 5' end of ovalbumin messenger RNA from chicken. Nucleic Acids Res. 5:2253-2266.
- 256. Kung, H.-F., B. Eskin, B. Redfield, and H. Weissbach. 1979. DNA-directed in vitro synthesis of β-galactosidase: requirement for formylation of methionyl-tRNA_f. Arch. Biochem. Biophys. 195:396–400.
- Küntzel, H., and H. G. Köchel. 1981. Evolution of rRNA and origin of mitochondria. Nature (London) 293:751– 755
- Lambowitz, A. M., N.-H. Chua, and D. Luck. 1976. Mitochondrial ribosome assembly in *Neurospora*. J. Mol. Biol. 107:223-253.
- 258a.Lang-Yang, H., and G. Zubay. 1981. Negative regulation of β and β' synthesis by RNA polymerase. Mol. Gen. Genet. 183:514-517.
- 259. Lawn, R. M., J. Adelman, S. Bock, A. Franke, C. Houck, R. Najarian, P. Seeburg, and K. Wion. 1981. The sequence of human serum albumin cDNA and its expres-

- sion in E. coli. Nucleic Acids Res. 9:6103-6114.
- Lebowitz, P., and S. M. Weissman. 1979. Organization and transcription of the simian virus 40 genome. Curr. Top. Microbiol. Immunol. 87:43-172.
- Lee, S. G., and W. R. Evans. 1971. Hybrid ribosome formation from *Escherichia coli* and chloroplast ribosome subunits. Science 173:241-242.
- Legon, S. 1979. The binding of ribosomes to polyoma virus RNA: possible role of the leader region in initiation site recognition. J. Mol. Biol. 134:219-240.
- Legon, S., P. Model, and H. D. Robertson. 1977. Interaction of rabbit reticulocyte ribosomes with bacteriophage fl mRNA and of *Escherichia coli* ribosomes with rabbit globin mRNA. Proc. Natl. Acad. Sci. U.S.A. 74:2692–2696.
- 264. Lehtovaara, P., H. Söderlund, S. Keränen, R. Pettersson, and L. Käärläinen. 1982. Extreme ends of the genome are conserved and rearranged in the defective interfering RNAs of Semliki Forest virus. 1982. J. Mol. Biol. 156:731-748.
- Lemaire, G., L. Gold, and M. Yarus. 1978. Autogenous translation repression of bacteriphage T4 gene 32 expression in vitro. J. Mol. Biol. 126:73-90.
- Levens, D., B. Ticho, E. Ackerman, and M. Rabinowitz. 1981. Transcriptional initiation and 5' termini of yeast mitochondrial RNA. J. Biol. Chem. 256:5226-5232.
- Lewin, B. 1980. Alternatives for splicing: recognizing the ends of introns. Cell 22:324-326.
- Lewin, B. 1980. Alternatives for splicing: an intron-coded protein. Cell 22:645-646.
- 269. Li, M., A. Tzagoloff, K. Underbrink-Lyon, and N. C. Martin. 1981. Identification of the paromomycin-resistance mutation in the 15S rRNA gene of yeast mitochondria. J. Biol. Chem. 257:5921-5928.
- 270. Lin, A., B. Wittmann-Liebold, J. McNally, and I. G. Wool. 1982. The primary structure of the acidic phosphoprotein P2 from rat liver 60S ribosomal subunits: comparison with ribosomal "A" proteins from other species. J. Biol. Chem. 257:9189-9197.
- Lindquist, S. 1980. Translational efficiency of heat-induced messages in *Drosophila melanogaster* cells. J. Mol. Biol. 137:151-158.
- 272. Lingappa, V., B. Cunningham, S. M. Jazwinski, T. Hopp, G. Blobel, and G. Edelman. 1979. Cell-free synthesis and segregation of β₂-microglobulin. Proc. Natl. Acad. Sci. U.S.A. 76:3651-3655.
- Lockard, R. E., J. F. Connaughton, and A. Kumar. 1982.
 Nucleotide sequence of the 5'- and 3'-domains for rabbit 18S ribosomal RNA. Nucleic Acids Res. 10:3445-3457.
- Lodish, H. F. 1969. Species specificity of polypeptide chain initiation. Nature (London) 224:867-870.
- Lodish, H. F. 1970. Specificity in bacterial protein synthesis: role of initiation factos and ribosomal subunits. Nature (London) 226:705-707.
- Lodish, H. F. 1970. Secondary structure of bacteriophage f2 ribonucleic acid and the initiation of in vitro protein biosynthesis. J. Mol. Biol. 50:689-702.
- 277. Lodish, H. F., and J. K. Rose. 1977. Relative importance of 7-methylguanosine in ribosome binding and translation of vesicular stomatitis virus mRNA in wheat germ and reticulocyte cell-free systems. J. Biol. Chem. 252:1181-1188.
- Lemedico, P. T., and S. McAndrew. 1982. Eukaryotic ribosomes can recognize preproinsulin initiation codons irrespective of their position relative to the 5'end of mRNA. Nature (London) 299:221-226.
- Long, E. O., and I. B. Dawid. 1980. Repeated genes in eukaryotes. Annu. Rev. Biochem. 49:727-764.
- Loughney, K., E. Lund, and J. E. Dahlberg. 1982. tRNA genes are found between the 16S and 23S rRNA genes in Bacillus subtilis. Nucleic Acids Res. 10:1607-1624.
- Lucchini, G., and R. Bianchetti. 1980. Initiation of protein synthesis in isolated mitochondria and chloroplasts. Biochim. Biophys. Acta 608:54-61.
- 282. Lundquist, R. E., J. M. Lazar, W. H. Klein, and J. M.

- Clark, Jr. 1972. Translation of satellite tobacco necrosis virus RNA. Biochemistry 11:2014–2019.
- Lynch, D. C., and G. Attardi. 1976. Amino acid specificity of the transfer RNA species coded for by HeLa cell mitochondrial DNA. J. Mol. Biol. 102:125-141.
- MacDonald, R. J., S. J. Stary, and G. H. Swift. 1982.
 Two similar but nonallelic rat pancreatic trypsinogens. J. Biol. Chem. 257:9724-9732.
- 285. MacDonald, R. J., G. H. Swift, C. Quinto, W. Swain, R. L. Pictet, W. Nikovits, and W. J. Rutter. 1982. Primary structure of two distinct rat pancreatic preproelastases determined by sequence analysis of the complete cloned messenger ribonucleic acid sequences. Biochemistry 21:1453-1463.
- 286. Machatt, M. A., J.-P. Ebel, and C. Branlant. 1981. The 3'-terminal region of bacterial 23S ribosomal RNA: structure and homology with the 3'-terminal region of eukaryotic 28S rRNA and with chloroplast 4.5S rRNA. Nucleic Acids Res. 9:1533-1549.
- 287. Macino, G., and A. Tzagoloff. 1979. Assembly of the mitochondrial membrane system. The DNA sequence of a mitochondrial ATPase gene in Saccharomyces cerevisiae. J. Biol. Chem. 254:4617-4623.
- MacKay, R. M. 1981. The origin of plant chloroplast 4.5S ribosomal RNA. FEBS Lett. 123:17-18.
- Mackie, G. A. 1981. Nucleotide sequence of the gene for ribosomal protein S20 and its flanking regions. J. Biol. Chem. 256:8177-8182.
- Maitra, U., E. A. Stringer, and A. Chaudhuri. 1982.
 Initiation factors in protein biosynthesis. Annu. Rev. Biochem. 51:869-900.
- Manley, J. L. 1978. Synthesis of internal re-initiation fragments of β-galactosidase in vitro and in vivo. J. Mol. Biol. 125:449-466.
- Marcus, A. 1970. Tobacco mosaic virus RNA-dependent amino acid incorporation in a wheat embryo system in vitro. J. Biol. Chem. 245:962-966.
- Martin, N. C., and M. Rabinowitz. 1978. Mitochondrial transfer RNAs in yeast: identification of isoaccepting transfer RNAs. Biochemistry 17:1628-1634.
- 294. Martin, S., E. Zimmer, W. Davidson, A. Wilson, and Y. W. Kan. 1981. The untranslated regions of β-globin mRNA evolve at a functional rate in higher primates. Cell 25:737-741.
- Matthews, D., R. Hessler, N. Denslow, J. Edwards, and T. O'Brien. 1982. Protein composition of the bovine mitochondrial ribosome. J. Biol. Chem. 257:8788-8794.
- Mattick, J., Z. Zehner, M. Calabro, and S. Wakil. 1981.
 The isolation and characterization of fatty acid synthetase mRNA from rat mammary gland. Eur. J. Biochem. 114:643-651.
- McIntosh, L., C. Poulsen, and L. Bogorad. 1980. Chloroplast gene sequence for the large subunit of ribulose bisphosphate carboxylase of maize. Nature (London) 288:556-560.
- McKeown, M., and R. A. Firtel. 1981. Differential expression and 5' end mapping of actin genes in Dictyostelium. Cell 24:799-807.
- McLaughlin, J., S.-Y. Chang, and S. Chang. 1982. Transcriptional analyses of the *Bacillus licheniformis penP* gene. Nucleic Acids Res. 10:3905-3919.
- 300. McLaughlin, J., C. Murray, and J. C. Rabinowitz. 1981. Unique features in the ribosome binding site sequence of the gram positive Staphylococcus aureus β-lactamase gene. J. Biol. Chem. 256:11283-11291.
- Meagher, R., R. Tait, M. Betlach, and H. Boyer. 1977. Protein expression in E. coli minicells by recombinant plasmids. Cell 10:521-536.
- 302. Meijlink, F., A. van het Schip, A. Arnberg, B. Wieringa, G. AB, and M. Gruber. 1981. Structure of the chicken apo very low density lipoprotein II gene. J. Biol. Chem. 256:9668-9671.
- Mellado, R., H. Delius, B. Klein, and K. Murray. 1981.
 Transcription of sea urchin histone genes in *Escherichia coli*. Nucleic Acids Res. 9:3889-3906.

- Meyer, D., E. Krause, and B. Dobberstein. 1982. Secretory protein translocation across membranes—the role of the "docking protein." Nature (London) 297:647-650.
- Meyer, T., K. Beyreuther, and K. Geider. 1980. Recognition of two initiation codons for the synthesis of phage fd gene 2 protein. Mol. Gen. Genet. 180:489-494.
- 306. Michelson, A., and S. H. Orkin. 1980. The 3' untranslated regions of the duplicated human α-globin genes are unexpectedly divergent. Cell 22:371-377.
- Mieschendahl, M., D. Büchel, H. Bocklage, and B. Müller-Hill. 1981. Mutations in the lac Y gene of Escherichia coli define functional organization of lactose permease. Proc. Natl. Acad. Sci. U.S.A. 78:7652-7656.
- Min Jou, W., G. Haegeman, M. Ysebaert, and W. Fiers. 1972. Nucleotide sequence of the gene coding for the bacteriophage MS2 coat protein. Nature (London) 237:82-88.
- Miyata, T., T. Yasunaga, and T. Nishida. 1980. Nucleotide sequence divergence and functional constraint in mRNA evolution. Proc. Natl. Acad. Sci. U.S.A. 77:7328-7332.
- Mizushima, S., and M. Nomura. 1970. Assembly mapping of 30S ribosomal proteins from E. coli. Nature (London) 226:1214-1218.
- Model, P., C. McGill, B. Mazur, and W. D. Fulford. 1982. The replication of bacteriophage f1: gene V protein regulates the synthesis of gene II protein. Cell 29:329– 335.
- Monk, R., O. Meyuhas, and R. Perry. 1981. Mammals have multiple genes for individual ribosomal proteins. Cell 24:301-306.
- 313. Montgomery, D., D. Leung, M. Smith, P. Shalit, G. Faye, and B. Hall. 1980. Isolation and sequence of the gene for iso-2-cytochrome c in Saccharomyces cerevisiae. Proc. Natl. Acad. Sci. U.S.A. 77:541-545.
- 314. Montoya, J., D. Ojala, and G. Attardi. 1981. Distinctive features of the 5'-terminal sequences of the human mitochondrial mRNAs. Nature (London) 290:465-470.
- Moyer, S. A. 1981. Alteration of the 5'-terminal caps of the mRNAs of vesicular stomatitis virus by cycloleucine in vivo. Virology 112:157-168.
- 316. Müller, U. R., and R. D. Wells. 1980. Intercistronic regions in φX174 DNA. II. Biochemical and biological analysis of mutants with altered intercistronic regions between genes J and F. J. Mol. Biol. 141:25-41.
- Mulligan, R. C., and P. Berg. 1981. Factors governing the expression of a bacterial gene in mammalian cells. Mol. Cell. Biol. 1:449-459.
- Murray, C. L., and J. C. Rabinowitz. 1982. Nucleotide sequences of transcription and translation initiation regions in *Bacillus* phage \$429 early genes. J. Biol. Chem. 257:1053-1062.
- Muskavitch, M., and D. Hogness. 1982. An expandable gene that encodes a Drosophila glue protein is not expressed in variants lacking remote upstream sequences. Cell 29:1041-1051.
- 320. Nakanishi, S., Y. Teranishi, M. Noda, M. Notake, Y. Watanabe, H. Kakidani, H. Jingami, and S. Numa. 1980. The protein-coding sequence of the bovine ACTH-β-LPH precursor gene is split near the signal peptide region. Nature (London) 287:752-755.
- Nakashima, K., E. Darzynkiewicz, and A. Shatkin. 1980.
 Proximity of mRNA 5'-region and 18S rRNA in eukaryotic initiation complexes. Nature (London) 286:226-230.
- Nakazato, H., S. Venkatesan, M. Edmonds. 1975. Polyadenylic acid sequences in E. coli messenger RNA. Nature (London) 256:144-146.
- Napoli, C., L. Gold, and B. S. Singer. 1981. Translational reinitiation in the rIIB cistron of bacteriophage T4. J. Mol. Biol. 149:433-449.
- Nazar, R. N. 1980. A 5.8S rRNA-like sequence in prokaryotic 23S rRNA. FEBS Lett. 119:212-214.
- Nazar, R. N. 1982. Evolutionary relationship between eukaryotic 29-32S nucleolar rRNA precursors and the prokaryotic 23S rRNA. FEBS Lett. 143:161-162.

- 326. Netzker, R., H. Köchel, N. Basak, and H. Küntzel. 1982. Nucleotide sequence of Aspergillus nidulans mitochondrial genes coding for ATPase subunit 6, cytochrome oxidase subunit 3, seven unidentified proteins, four tRNAs and L-rRNA. Nucleic Acids Res. 10:4783-4794.
- 327. Nguyen-Huu, M., M. Stratmann, B. Groner, T. Wurtz, H. Land, K. Giesecke, A. Sippel, and G. Schütz. 1979. Chicken lysozyme gene contains several intervening sequences. Proc. Natl. Acad. Sci. U.S.A. 76:76-80.
- Nichols, B., M. van Cleemput, and C. Yanofsky. 1981.
 Nucleotide sequence of Escherichia coli trpE. J. Mol. Biol. 146:45-54.
- Nierhaus, K. 1982. Structure, assembly, and function of ribosomes. Curr. Top. Microbiol. Immunol. 97:81-155.
- Noda, M., Y. Teranishi, H. Takahashi, M. Toyosato, M. Notake, S. Nakanishi, and S. Numa. 1982. Isolation and structure organization of the human preproenkephalin gene. Nature (London) 297:431-434.
- 331. Noll, M., H. Noll, and J. Lingrel. 1972. Initiation factor IF-3-dependent binding of Escherichia coli ribosomes and N-formylmethionine transfer RNA to rabbit globin messenger. Proc. Natl. Acad. Sci. U.S.A. 69:1843-1847.
- 332. Noller, H., and C. Woese. 1981. Secondary structure of 16S ribosomal RNA. Science 212:403-411.
- Nomura, M., and V. A. Erdmann. 1970. Reconstitution of 50S ribosomal subunits from dissociated molecular components. Nature (London) 228:744-748.
- 334. Nomura, M., E. Morgan, and S. R. Jaskunas. 1977. Genetics of bacterial ribosomes. Annu. Rev. Genet. 11:297-347.
- Nomura, M., J. L. Yates, D. Dean, and L. Post. 1980. Feedback regulation of ribosomal protein gene expression in Escherichia coli: structural homology of ribosomal RNA and ribosomal protein mRNA. Proc. Natl. Acad. Sci. U.S.A. 77:7084-7088.
- Ofengand, J. 1977. tRNA and aminoacyl-tRNA synthetases, p.7-79. In H. Weissbach and S. Pestka (ed.), Molecular mechanisms of protein biosynthesis. Academic Press Inc., New York.
- O'Hare, K., C. Benoist, and R. Breathnach. 1981. Transformation of mouse fibroblasts to methotrexate resistance by a recombinant plasmid expressing a prokaryotic dihydrofolate reductase. Proc. Natl. Acad. Sci. U.S.A. 78:1527-1531.
- Olins, P. O., and D. S. Jones. 1980. Nucleotide sequence of Scenedesmus obliquus cytoplasmic initiator tRNA. Nucleic Acids Res. 8:715-729.
- Olson, H., and D. G. Glitz. 1979. Ribosome structure: localization of 3'-end of RNA in small subunit by immunoelectronmicroscopy. Proc. Natl. Acad. Sci. U.S.A. 76:3769-3773.
- Orozco, E., K. Rushlow, J. Dodd, and R. Hallick. 1980.
 Euglena gracilis chloroplast ribosomal RNA transcription units. J. Biol. Chem. 255:10997-11003.
- 341. Osborne, T., R. Gaynor, and A. Berk. 1982. The TATA homology and the mRNA 5'-untranslated sequence are not required for expression of essential adenovirus EIA functions. Cell 29:139-148.
- Ovchinnikov, Y., G. Monastyrskaya, V. Gubanov, S. Guryev, O. Chertov, N. Modyanov, V. Grinkevich, I. Makarova, T. Marchenko, I. Polovnikova, V. Lipkin, and E. Sverdlov. 1981. The primary structure of Escherichia coli RNA polymerase. Eur. J. Biochem. 116:621-629.
- 343. Padilla, M., D. Canaani, Y. Groner, J. Weinstein, M. Bar-Joseph, W. Merrick, and D. Shafritz. 1978. Initiation factor eIF-4B (If-M3)-dependent recognition and translation of capped versus uncapped eukaryotic mRNAs. J. Biol. Chem. 253:5939-5945.
- Palmiter, R., J. Gagnon, L. Ericsson, and K. Walsh. 1977. Precursor of egg white lysozyme. J. Biol. Chem. 252:6386-6393.
- Palmiter, R., J. Gagnon, and K. Walsh. 1978. Ovalbumin: a secreted protein without a transient hydrophobic leader sequence. Proc. Natl. Acad. Sci. U.S.A. 75:94-98.

346. Paterson, B. M., and M. Rosenberg. 1979. Efficient translation of prokaryotic mRNAs in a eukaryotic cellfree system requires addition of a cap structure. Nature (London) 279:692-696.

- 347. Pauza, C. D., M. Kareis, M. Navre, and H. K. Schachman. 1982. Genes encoding *Escherichia coli* aspartate transcarbamoylase: the *pyrB-pyrI* operon. Proc. Natl. Acad. Sci. U.S.A. 79:4020-4024.
- 348. Paviakis, G., B. Jordan, R. Wurst, and J. Vournakis. 1979. Sequence and secondary structure of Drosophila melanogaster 5.8S and 2S rRNAs and of the processing site between them. Nucleic Acids Res. 7:2213-2238.
- 349. Peacock, S., Y. Cenatiempo, N. Robakis, N. Brot, and H. Weissbach. 1982. In vitro synthesis of the first dipeptide of the β subunit of Escherichia coli RNA polymerase. Proc. Natl. Acad. Sci. U.S.A. 79:4609-4612.
- Pearson, N., H. Fried, and J. Warner.1982. Yeast use translational control to compensate for extra copies of a ribosomal protein gene. Cell 29:347-355.
- Pecher, T., and A. Böck. 1981. In vivo susceptibility of halophilic and methanogenic organisms to protein synthesis inhibitors. FEMS Lett. 10:295-297.
- Perler, F., A. Efstratiadis, P. Lomedico, W. Gilbert, R. Kolodner, and J. Dodgson. 1980. The evolution of genes: the chicken preproinsulin gene. Cell 20:555-566.
- Perry, R. P. 1976. Processing of RNA. Annu. Rev. Biochem. 45:605-629.
- 354. Petersen, H., T. Roll, M. Grunberg-Manago, and B. F. C. Clark. 1979. Specific interaction of initiation factor IF2 of E. coli with formylmethionyl-tRNA_f^{met}. Biochem. Biophys. Res. Commun. 91:1068-1074.
- Peterson, D. T., W. C. Merrick, and B. Safer. 1979.
 Binding and release of radiolabeled eukaryotic initiation factors 2 and 3 during 80S initiation complex formation.
 J. Biol. Chem. 254:2509-2516.
- Peterson, D. T., B. Safer, and W. C. Merrick. 1979. Role of eukaryotic initiation factor 5 in the formation of 80S initiation complexes. J. Biol. Chem. 254:7730-7735.
- Phillips, S. L., C. Tse, I. Serventi, and N. Hynes. 1979.
 Structure of polyadenylic acid in the ribonucleic acid of Saccharomyces cerevisiae. J. Bacteriol. 138:542-551.
- Piatak, M., P. K. Ghosh, V. B. Reddy, P. Lebowitz, and S. M. Weissman. 1979. Complex structures and new surprises in SV40 mRNA, p. 199-215. In D. J. Cummings (ed.), ICN-UCLA symposia on molecular and cellular biology. Vol 15. Academic Press Inc., New York.
- Pietromonaco, S., and T. W. O'Brien. 1982. Immunochemical comparison of proteins in mammalian mitochondrial ribosomes. Fed. Proc. 41:1039.
- 360. Pinck, M., C. Fritsch, M. Ravelonandro, C. Thivent, and L. Pinck. 1981. Binding of ribosomes to the 5' leader sequence (N = 258) of RNA 3 from alfalfa mosaic virus. Nucleic Acids Res. 9:1087-1100.
- Pirrotta, V. 1979. Operators and promoters in the O_R region of phage 434. Nucleic Acids Res. 6:1495-1508.
- Poole, S., R. A. Firtel, E. Lamar, and W. Rowekamp. 1981. Sequence and expression of the discoidin I gene family in *Dictyostelium discoideum*. J. Mol. Biol. 153:273-289.
- Porter, A. G. and J. Hindley. 1973. The binding of Qβ initiator fragments to E. coli ribosomes. FEBS Lett. 33:339-342.
- 364. Poet, L., A. Arfsten, G. Davis and M. Nomura. 1980. DNA sequence of the promoter region for the α ribosomal protein operon in *Escherichia coli*. J. Biol. Chem. 255:4653-4659.
- Post, L. E., and M. Nomura. 1980. DNA sequences from the str operon of Escherichia coli. J. Biol. Chem. 255:4660-4666.
- Preston, C. M., and D. J. McGeoch. 1981. Identification and mapping of two polypeptides encoded within the herpes simplex virus type 1 thymidine kinase gene sequences. J. Virol. 38:593

 –605.
- 367. Proudfoot, N., and T. Maniatis. 1980. The structure of a

- human α -globin pseudogene and its relationship to α -globin gene duplication. Cell 21:537-544.
- 368. Ptashne, M., K. Backman, M. Humayun, A. Jeffrey, R. Maurer, B. Meyer, and R. T. Sauer. 1976. Autoregulation and function of a repressor in bacteriophage lambda. Science 194:156–161.
- Queen, C., and M. Rosenberg. 1981. Differential translation efficiency explains discoordinate expression of the galactose operon. Cell 25:241-249.
- RajBhandary, U. L., and H. P. Ghosh. 1969. Studies on polynucleotides. Yeast methionine tRNA: purification, properties and terminal nucleotide sequences. J. Biol. Chem. 244:1104-1113.
- Rambach, A., and D. Hogness. 1977. Translation of Drosophila melanogaster sequences in Escherichia coli. Proc. Natl. Acad. Sci. U.S.A. 74:5041-5045.
- Ramjoué, H.-P., and J. Gordon. 1977. Evolutionary microdivergence of chick and rat liver ribosomal proteins. J. Biol. Chem. 252:9065-9070.
- Ranu, R. S., and I. G. Wool. 1975. Discrimination between eukaryotic and prokaryotic, and formylated and non-formylated, initiator tRNAs by eukaryotic initiation factor EIF-3. Nature (London) 257:616-618.
- Rekosh, D., H. Lodish, and D. Baltimore. 1970. Protein synthesis in *Escherichia coli* extracts programmed by poliovirus RNA. J. Mol. Biol. 54:327-340.
- Remaut, E., P. De Waele, A. Marmenout, P. Stanssens, and W. Fiers. 1982. Functional expression of individual plasmid-coded RNA bacteriophage MS2 genes. EMBO J. 1:205-209.
- 376. Richer, L. L. 1978. The efficiency of methionine incorporation from isoaccepting species of tRNA^{met} into rabbit globin in an homologous reticulocyte lysate system. Biochim. Biophys. Acta 517:76-83.
- Richter, D. 1971. Production of mitochondrial peptidechain elongation factors in yeast deficient in mitochondrial DNA. Biochemistry 10:4422-4425.
- Roberts, T., I. Bikel, R. Yocum, D. Livingston, and M. Ptashne. 1979. Synthesis of simian virus 40 t antigen in Escherichia coli. Proc. Natl. Acad. Sci. U.S.A. 76:5596
 –5600.
- Roberts, T., R. Kacich, and M. Ptashne. 1979. A general method for maximizing the expression of a cloned gene. Proc. Natl. Acad. Sci. U.S.A. 76:760-764.
- Rochaix, J.-D., and J.-L. Darlix. 1982. Composite structure of the chloroplast 23S ribosomal RNA genes of Chlamydomonas reinhardii. J. Mol. Biol. 159:383-395.
- Röhl, R., and K. Nierhaus. 1982. Assembly map of the large subunit (50S) of *Escherichia coli* ribosomes. Proc. Natl. Acad. Sci. U.S.A. 79:729-733.
- Rosa, M. D. 1981. Structure analysis of three T7 late mRNA ribosome binding sites. J. Mol. Biol. 147:55-71.
- 383. Rosenberg, M., and B. M. Paterson. 1979. Efficient capdependent translation of polycistronic prokaryotic mRNAs is restricted to the first gene in the operon. Nature (London) 279:696-701.
- Rubenstein, P., P. Smith, J. Deuchler, and K. Redman. 1981. NH₂-terminal acetylation of *Dictyostelium discoideum* actin in a cell-free protein synthesizing system. J. Biol. Chem. 256:8149

 –8155.
- 385. Rubtsov, P. M., M. Musakhanov, V. Zakharyev, A. Krayev, K. Skryabin, and A. Bayev. 1980. The structure of the yeast ribosomal RNA genes. The complete nucleotide sequence of the 18S ribosomal RNA gene from Saccharomyces cerevisiae. Nucleic Acids Res. 8:5779-5794.
- 386. Ruiz-Vazquez, R., and A. Ruiz-Carrillo. 1982. Construction of chimeric plasmids containing histone H5 cDNA from hen erythrocyte. DNA sequence of a fragment derived from the 5' region of H5 mRNA. Nucleic Acids Res. 10:2093-2108.
- Russell, D. W., and L. L. Spremulli. 1980. Mechanism of action of the wheat germ ribosomal dissociation factor: interaction with the 60S subunit. Arch. Biochem. Biophys. 201:518-526.

- Russell, P. R., and B. D. Hall. 1982. Structure of the Schizosaccharomyces pombe cytochrome c gene. Mol. Cell. Biol. 2:106-116.
- Sabol, S., M. Sillero, K. Iwasaki, and S. Ochoa. 1970.
 Purification and properties of initiation factor F3. Nature (London) 228:1269-1273.
- 390. Sacerdot, C., G. Fayat, P. Dessen, M. Springer, J. Plumbridge, M. Grunberg-Manago, and S. Blanquet. 1982. Sequence of a 1.26 kb DNA fragment containing the structural gene for E. coli initiation factor IF3: presence of an AUU initiator codon. EMBO J. 1:311-315.
- Sagher, D., H. Grosfeld, and M. Edelman. 1976. Large subunit ribulosebisphosphate carboxylase mRNA from Euglena chloroplasts. Proc. Natl. Acad. Sci. U.S.A. 73:722-726.
- Saito, H., and C. Richardson. 1981. Processing of mRNA by ribonuclease III regulates expression of gene 1.2 of bacteriophage T7. Cell 27:533-542.
- 393. Salim, M., and B. E. Maden. 1981. Nucleotide sequence of Xenopus laevis 18S ribosomal RNA inferred from gene sequence. Nature (London) 291:205-208.
- 394. Samols, D., O. Hagenbüchle, and L. P. Gage. 1979. Homology of the 3' terminal sequences of the 18S rRNA of Bombyx mori and the 16S rRNA of Escherichia coli. Nucleic Acids Res. 7:1109-1119.
- Samuel, C., and J. C. Rabinowitz. 1974. Initiation of protein synthesis by folate-sufficient and folate-deficient Streptococcus faecalis R. J. Biol. Chem. 249:1198-1206.
- Sánchez-Madrid, F., F. Vidales, and J. Ballesta. 1981.
 Functional role of acidic ribosomal proteins. Interchangeability of proteins from bacterial and eukaryotic cells. Biochemistry 20:3263-3266.
- 397. Sanger, F., A. Coulson, T. Friedmann, G. Air, B. G. Barrell, N. L. Brown, J. C. Fiddes, C. Hutchison, P. Slocombe, and M. Smith. 1978. The nucleotide sequence of bacteriophage φΧ174. J. Mol. Biol. 125:225-246.
- 398. Sargan, D. R., S. P. Gregory, and P. Butterworth. 1982. A possible novel interaction between the 3'-end of 18S ribosomal RNA and the 5'-leader sequence of many eukaryotic messenger RNAs. FEBS Lett. 147:133-136.
- Sasavage, N., M. Smith, S. Gillam, R. Woychik, and F. Rottman. 1982. Variation in the polyadenylylation site of bovine prolactin mRNA. Proc. Natl. Acad. Sci. U.S.A. 79:223-227.
- 400. Scherer, G., M. Walkinshaw, S. Arnott, and D. J. Moore. 1980. The ribosome binding sites recognized by *E. coli* ribosomes have regions with signal character in both the leader and protein coding segments. Nucleic Acids Res. 8:3895-3907.
- Schimmel, P., and D. Söll. 1979. Aminoacyl-tRNA synthetases: general features and recognition of transfer RNAs. Annu. Rev. Biochem. 48:601-648.
- Schmid. H.-P., K. Köhler, and B. Setyono. 1982. Possible involvement of mRNA-associated proteins in protein synthesis. J. Cell. Biol. 93:893-898.
- 403. Schmitt, M., A. Kyriatsoulis, and H. G. Gassen. 1982. The context theory as applied to the decoding of the initiator tRNA by Escherichia coli ribosomes. Eur. J. Biochem. 125:389-394.
- 404. Schmitt, M., U. Manderschied, A. Kyriatsoulis, U. Brinckmann, and H. G. Gassen. 1980. Tetranucleotides as effectors for the binding of initiator tRNA to Escherichia coli ribosomes. Eur. J. Biochem. 109:291-299.
- Schnare, M., and M. W. Gray. 1982. Nucleotide sequence of an exceptionally long 5.8S ribosomal RNA from Crithidia fasciculata. Nucleic Acids Res. 10:2085

 2092.
- 406. Schnare, M., and M. W. Gray. 1982. 3'-Terminal sequence of wheat mitochondrial 18S ribosomal RNA: further evidence of a eubacterial evolutionary origin. Nucleic Acids Res. 10:3921-3932.
- 407. Schneeman, R., and S. Surzycki. 1979. E. coli ribosomal proteins are cross reactive with antibody prepared against Chlamydomonas reinhardi chloroplast ribosomal

- subunit. Mol. Gen. Genet. 176:95-104.
- Schroeder, H., C. Liarakos, R. Gupta, K. Randerath, and B. O'Malley. 1979. Ribosome binding site analysis of ovalbumin mRNA. Biochemistry 18:5798-5808.
- 409. Schümperli, D., B. Howard, and M. Rosenberg. 1982. Efficient expression of *Escherichia coli* galactokinase gene in mammalian cells. Proc. Natl. Acad. Sci. U.S.A. 79:257-261.
- Schümperli, D., K. McKenney, D. Sobieski, and M. Rosenberg. 1982. Translational coupling at an intercistronic boundary of the *Escherichia coli* galactose operon. Cell 30:865-871.
- Schwartz, J. H., R. Meyer, J. M. Eisenstadt, and G. Brawerman. 1967. Involvement of N-formylmethionine in initiation of protein synthesis in cell-free extracts of Euglena gracilis. J. Mol. Biol. 25:571-574.
- Schwartz, M., M. Roa, and M. Débarbouillé. 1981. Mutations that affect lamB gene expression at a posttranscriptional level. Proc. Natl. Acad. Sci. U.S.A. 78:2937-2941.
- 413. Schwarz, Z., and H. Kössel. 1980. The primary structure of 16S rDNA from Zea mays chloroplast is homologous to E. coli 16S rRNA. Nature (London) 283:739-742.
- 414. Selker, E., and C. Yanofsky. 1979. Nucleotide sequence of the trpC-trpB intercistronic region from Salmonella typhimurium. J. Mol. Biol. 130:135-143.
- 415. Setyono, B., and J. R. Greenberg. 1981. Proteins associated with poly(A) and other regions of mRNA and hnRNA molecules as investigated by crosslinking. Cell 24:775-783.
- 416. Setzer, D. R., M. McGrogan, J. Nunberg, and R. T. Schimke. 1980. Size heterogeneity in the 3' end of dihydrofolate reductase messenger RNAs in mouse cells. Cell 22:361-370.
- 417. Setzer, D. R., M. McGrogan, and R. T. Schimke. 1982. Nucleotide sequence surrounding multiple polyadenylation sites in the mouse dihydrofolate reductase gene. J. Biol. Chem. 257:5143-5147.
- 418. Shafritz, D., J. Weinstein, B. Safer, W. C. Merrick, L. Weber, E. Hickey, and C. Baglioni. 1976. Evidence for role of m'G-phosphate group in recognition of eukaryotic mRNA by initiation factor IF-M3. Nature (London) 261:291-294.
- 419. Shani, M., U. Nudel, D. Zevin-Sonkin, R. Zakut, D. Givol, D. Katcoff, Y. Carmon, J. Reiter, A. Frischauf, and D. Yaffe. 1981. Skeletal muscle actin mRNA. Charaterization of the 3' untranslated region. Nucleic Acids Res. 9:579-589.
- Sharp, P. A. 1981. Speculations on RNA splicing. Cell 23:643-646.
- Shatkin, A. J. 1976. Capping of eucaryotic mRNAs. Cell 9:645-653.
- 422. Shatsky, I., L. Mochalova, M. Kojouharova, A. Bogdanov, and V. Vasiliev. 1979. Localization of the 3' end of E. coli 16S RNA by electron microscopy of antibodylabelled subunits. J. Mol. Biol. 133:501-515.
- Shen, L.-P., R. Pictet, and W. J. Rutter. 1982. Human somatostatin I: sequence of the cDNA. Proc. Natl. Acad. Sci. U.S.A. 79:4575-4579.
- Shenk, T. 1981. Transcriptional control regions: nucleotide sequence requirements for initiation by RNA polymerase II and III. Curr. Top. Microbiol. Immunol. 93:25-46.
- Shepard, H. M., E. Yelverton, and D. Goeddel. 1982. Increased synthesis in *E. coli* of fibroblast and leukocyte interferons through alterations in ribosome binding sites. DNA 1:125-131.
- Sherman, F., G. McKnight, and J. W. Stewart. 1980.
 AUG is the only initiation codon in eukaryotes. Biochim. Biophys. Acta 609:343-346.
- 427. Sherman, F., J. W. Stewart, and A. M. Schweingruber. 1980. Mutants of yeast initiating translation of iso-1cytochrome c within a region spanning 37 nucleotides. Cell 20:215-222.
- 428. Sherwood, L., Y. Burstein, and I. Schechter. 1979. Primary structure of the NH₂-terminal extra piece of the

- precursor to human placental lactogen. Proc. Natl. Acad. Sci. U.S.A. 76:3819-3823.
- Shih, D. S., and P. Kaesberg. 1973. Translation of brome mosaic viral RNA in a cell-free system derived from wheat embryo. Proc. Natl. Acad. Sci. U.S.A. 70:1799– 1803.
- 430. Shine, J., and L. Dalgarno. 1973. Occurrence of heat-dissociable ribosomal RNA in insects: the presence of three polynucleotide chains in 26S RNA from cultured Aedes aegypti cells. J. Mol. Biol. 75:57-72.
- 431. Shine, J., and L. Dalgarno. 1974. The 3'-terminal sequence of E. coli 16S ribosomal RNA: complementarity to nonsense triplets and ribosome binding sites. Proc. Natl. Acad. Sci. U.S.A. 71:1342-1346.
- 432. Siekierka, J., L. Mauser, and S. Ochoa. 1982. Mechanism of polypeptide chain initiation in eukaryotes and its control by phosphorylation of the α subunit of initiation factor 2. Proc. Natl. Acad. Sci. U.S.A. 79:2537-2540.
- 433. Singer, B. S., L. Gold, S. T. Shinedling, M. Colkitt, L. Hunter, D. Pribnow, and M. Nelson. 1981. Analysis in vivo of translational mutants of the rIIB cistron of bacteriophage T4. J. Mol. Biol. 149:405-432.
- 434. Smiley, B., J. Lupski, P. Svec, R. McMacken, and G. N. Godson. 1982. Sequences of the Escherichia coli dnaG primase gene and regulation of its expression. Proc. Natl. Acad. Sci. U.S.A. 79:4550-4554.
- 435. Smith, A. E., R. Kamen, W. Mangel, H. Shure, and T. Wheeler. 1976. Location of the sequences coding for capsid proteins VP1 and VP2 on polyoma virus DNA. Cell 9:481-487.
- Smith, A. E., and K. A. Marcker. 1968. N-Formylmethionyl transfer RNA in mitochondria from yeast and rat liver. J. Mol. Biol. 38:241-243.
- Smith, A. E., and K. A. Marcker. 1970. Cytoplasmic methionine transfer RNAs from eukaryotes. Nature (London) 226:607-610.
- 438. Smith, R. E., and J. M. Clark. 1979. Effect of capping upon the mRNA properties of satellite tobacco necrosis virus RNA. Biochemistry 18:1366-1371.
- Snyder, M., M. Hunkapiller, D. Yuen, D. Silvert, J. Fristrom, and N. Davidson. 1982. Cuticle protein genes of Drosophila: structure, organization and evolution of four clustered genes. Cell 29:1027-1040.
- 440. Sonenberg, N., D. Guertin, D. Cleveland, and H. Trachsel. 1981. Probing the function of the eucaryotic 5' cap structure by using a monoclonal antibody directed against cap-binding proteins. Cell 27:563-572.
- 441. Sonenberg, N., M. Morgan, W. Merrick, and A. J. Shat-kin. 1978. A polypeptide in eukaryotic initiation factors that crosslinks specifically to the 5'-terminal cap in mRNA. Proc. Natl. Acad. Sci. U.S.A. 75:4843-4847.
- Sonenberg, N., H. Trachsel, S. Hecht, and A. J. Shatkin. 1980. Differential stimulation of capped mRNA translation in vitro by cap binding protein. Nature (London) 285:331-333.
- 443. Soreq, H., A. Sagar, and P. Sehgal. 1981. Translational activity and functional stability of human fibroblast β₁ and β₂ interferon mRNAs lacking 3'-terminal RNA sequences. Proc. Natl. Acad. Sci. U.S.A. 78:1741–1745.
- 444. Southern, P. J., B. H. Howard, and P. Berg. 1981. Construction and characterization of SV40 recombinants with β-globin cDNA substitutions in their early regions. J. Mol. Appl. Genet. 1:177-190.
- Spencer, D. F., L. Bonen, and M. W. Gray. 1981. Primary sequence of wheat mitochondrial 5S ribosomal RNA: functional and evolutionary implications. Biochemistry 20:4022-4029.
- 446. Sprague, K., J. Steitz, R. Grenley, and C. Stocking. 1977. 3'-Terminal sequences of 16S rRNA do not explain translational specificity differences between E. coli and B. stearothermophilus ribosomes. Nature (London) 267:462-465.
- 447. Spremulli, L. L. 1982. Chloroplast elongation factor Tu: evidence that it is the product of a chloroplast gene in Euglena. Arch. Biochem. Biophys. 214:734-741.

- 448. Steege, D. A. 1977. 5'-Terminal nucleotide sequence of E. coli lactose repressor mRNA: features of translational initiation and reinitiation sites. Proc. Natl. Acad. Sci. U.S.A. 74:4163-4167.
- 449. Steege, D. A., M. C. Graves, and L. L. Spremulli. 1982. Euglena gracilis chloroplast small subunit rRNA. Sequence and base pairing potential of the 3' terminus, cleavage by colicin E3. J. Biol. Chem. 257:10430-10439.
- Steitz, J. A. 1969. Polypeptide chain initiation: nucleotide sequences of the three ribosomal binding sites in bacteriophage R17 RNA. Nature (London) 224:957-964.
- Steitz, J. A. 1972. Oligonucleotide sequence of replicase initiation site in Qβ RNA. Nature (London) New Biol. 236:71-75.
- Steltz, J. A. 1973. Specific recognition of non-initiator regions in RNA bacteriophage messengers by ribosomes of *Bacillus stearothermophilus*. J. Mol. Biol. 73:1-16.
- 453. Steitz, J. A. 1973. Discriminatory ribosome rebinding of isolated regions of protein synthesis initiation from the ribonucleic acid of bacteriophage R17. Proc. Natl. Acad. Sci. U.S.A. 70:2605-2609.
- 454. Steitz, J. A. 1979. Genetic signals and nucleotide sequences in messenger RNA, p. 349-399. In R. F. Goldberger (ed.), Biological regulation and development. Plenum Publishing Corp., New York.
- 455. Steltz, J. A. 1980. RNA · RNA interactions during polypeptide chain initiation, p. 479-495. In G. Chambliss, G. R. Craven, J. Davies, K. Davis, L. Kahan, and M. Nomura (ed.), Ribosomes: structure, function and genetics. University Park Press, Baltimore.
- 456. Steitz, J. A., and K. Jakes. 1975. How ribosomes select initiator regions in mRNA: base pair formation between the 3' terminus of 16S rRNA and the mRNA during initiation of protein synthesis in Escherichia coli. Proc. Natl. Acad. Sci. U.S.A. 72:4734-4738.
- 457. Steitz, J. A., and D. A. Steege. 1977. Characterization of two mRNA · rRNA complexes implicated in the initiation of protein biosynthesis. J. Mol. Biol. 114:545-558.
- 458. Steltz, J. A., A. J. Wahba, M. Laughrea, and P. B. Moore. 1977. Differential requirements for polypeptide chain initiation complex formation at the three bacteriophage R17 initiator regions. Nucleic Acids Res. 4:1-15.
- 459. Stewart, J. W., F. Sherman, N. Shipman and M. Jackson. 1971. Identification and mutational relocation of the AUG codon initiating translation of iso-1-cytochrome c in yeast. J. Biol. Chem. 246:7429-7445.
- 460. Stiegler, G., H. M. Matthews, S. E. Bingham, and R. Hallick. 1982. The gene for the large subunit of ribulose-1,5-bisphosphate carboxylase in Euglena gracilis chloroplast DNA: location, polarity, cloning, and evidence for an intervening sequence. Nucleic Acids Res. 10:3427-3444.
- 461. Stiegler, P., P. Carbon, J.-P. Ebel, and C. Ehresmann. 1981. A general secondary structure model for procaryotic and eucaryotic RNAs of the small ribosomal subunits. Eur. J. Biochem. 120:487-495.
- 462. Stiles, J., J. Szostak, A. Young, R. Wu, S. Consaul, and F. Sherman. 1981. DNA sequence of a mutation in the leader region of the yeast iso-1-cytochrome c mRNA. Cell 25:277-284.
- 463. Stöffler, G., and H. G. Wittmann. 1977. Primary structure and three-dimensional arrangement of proteins within the Escherichia coli ribosome, p. 117-202. In H. Weissbach and S. Pestka (ed.), Molecular mechanisms of protein biosynthesis. Academic Press, Inc., New York.
- 464. Stöffler-Mellicke, M., G. Stöffler, O. Odom, A. Zinn, G. Kramer, and B. Hardesty. 1981. Localization of 3' ends of 5S and 23S rRNAs in reconstituted subunits of Escherichia coli ribosomes. Proc. Natl. Acad. Sci. U.S.A. 78:5538-5542.
- Stormo, G., T. Schneider, and L. Gold. 1982. Characterization of translational initiation sites in E. coli. Nucleic Acids Res. 10:2971-2996.
- 466. Stringer, E. A., P. Sarkar, and U. Maitra. 1977. Function

- of initiation factor 1 in the binding and release of initiation factor 2 from ribosomal initiation complexes in *E. coli.* J. Biol. Chem. **252**:1739–1744.
- 467. Stroynowski, I., M. van Cleemput, and C. Yanofsky. 1982. Superattenuation in the tryptophan operon of Serratia marcescens. Nature (London) 298:38-41.
- 468. Struhl, K., and R. W. Davis. 1981. Promoter mutants of the yeast his3 gene. J. Mol. Biol. 152:553-568.
- 469. Struhl, K., D. T. Stinchcomb, and R. W. Davis. 1980. A physiological study of functional expression in *Esche*richia coli of the cloned yeast imidazoleglycerol-phosphate dehydratase gene. J. Mol. Biol. 136:291-307.
- Stubbs, J. D., and P. Kaesberg. 1967. Amino acid incorporation in an E. coli cell-free system directed by bromegrass mosaic virus RNA. Virology 33:385-397.
- Subramanian, A. R., and B. D. Davis. 1970. Activity of initiation factor F3 in dissociating E. coli ribosomes. Nature (London) 228:1273-1275.
- 472. Sundari, R. M., H. Pelka, and L. H. Schulman. 1977. Structural requirements of E. coli formylmethionyl tRNA for ribosome binding and initiation of protein synthesis. J. Biol. Chem. 252:3941-3944.
- 473. Sundari, R. M., E. A. Stringer, L. H. Schulman, and U. Maitra. 1976. Interaction of bacterial initiation factor 2 with initiator tRNA. J. Biol. Chem. 251:3338-3345.
- 474. Sures, I., S. Levy, and L. H. Kedes. 1980. Leader sequences of Strongylocentrotus purpuratus histone mRNAs start at a unique heptanucleotide common to all five histone genes. Proc. Natl. Acad. Sci. U.S.A. 77:1265-1269.
- 475. Swanstrom, R., H. E. Varmus, and J. M. Bishop. 1982. Nucleotide sequence of the 5' noncoding region and part of the gag gene of Rous sarcoma virus. J. Virol. 41:535– 541.
- 476. Takaiwa, F., and M. Sugiura. 1980. Nucleotide sequences of the 4.5S and 5S ribosomal RNA genes from tobacco chloroplasts. Mol. Gen. Genet. 180:1-4.
- 477. Takaiwa, F., and M. Sugiura. 1981. Heterogeneity of 5S RNA species in tobacco chloroplasts. Mol. Gen. Genet. 182:385-389.
- Takaiwa, F., and M. Sugiura. 1982. The complete nucleotide sequence of a 23S rRNA gene from tobacco chloroplasts. Eur. J. Biochem. 124:13-19.
- Takeishi, K., T. Ukita, and S. Nishimura. 1968. Characterization of two species of methionine tRNA from bakers' yeast. J. Biol. Chem. 243:5761-5769.
- Talkington, C. A., and P. Leder. 1982. Rescuing the in vitro function of a globin pseudogene promoter. Nature (London) 298:192-195.
- 481. Tanaka, T., I. G. Wool, and G. Stöffler. 1980. The effect of antibodies against E. coli small ribosomal subunit proteins on protein synthesis by rat liver ribosomes. J. Biol. Chem. 255:3832-3834.
- 482. Taniguchi, T., and C. Weissmann. 1978. Inhibition of Qβ RNA 70S ribosome initiation complex formation by an oligonucleotide complementary to the 3' terminal region of E. coli 16S ribosomal RNA. Nature (London) 275:770-772.
- 483. Taniguchi, T., and C. Weissmann. 1978. Site-directed mutations in the initiator region of the bacteriophage Qβ coat cistron and their effect on ribosome binding. J. Mol. Biol. 118:533-565.
- 484. Taniguchi, T., and C. Weissmann. 1979. Escherichia coli ribosomes bind to non-initiator sites of Qβ RNA in the absence of formylmethionyl-tRNA. J. Mol. Biol. 128:481-500.
- 485. Thach, R. E., T. A. Sundararajan, K. Dewey, J. C. Brown, and P. Doty. 1966. Translation of synthetic messenger RNA. Cold Spring Harbor Symp. Quant. Biol. 31:85-97.
- 486. Thomas, A., W. Spaan, H. van Steeg, H. O. Voorma, and R. Benne. 1980. Mode of action of protein synthesis initiation factor eIF-1 from rabbit reticulocytes. FEBS Lett. 116:67-71.
- 487. Thompson, H. A., I. Sadnik, J. Scheinbuks, and K.

- Moldave. 1977. Studies on native ribosomal subunits from rat liver. Purification and characterization of a ribosome dissociation factor. Biochemistry 16:2221–2230.
- 488. Thummel, C. S., T. L. Burgess, and R. Tjian. 1981. Properties of simian virus 40 small t antigen overproduced in bacteria. J. Virol. 37:683-697.
- Tohdoh, N., and M. Sugiura. 1982. The complete nucleotide sequence of a 16S ribosomal RNA gene from tobacco chloroplasts. Gene (Amst.) 17:213-218.
- Tosi, M., R. A. Young, O. Hagenbüchle, and U. Schibler.
 1981. Multiple polyadenylation sites in a mouse α-amylase gene. Nucleic Acids Res. 9:2313-2323.
- Trachsel, H., B. Erni, M. Schreier, and T. Staehelin. 1977. Initiation of mammalian protein synthesis. The assembly of the initiation complex with purified initiation factors. J. Mol. Biol. 116:755-767.
- Trachsel, H., and T. Staehelin. 1979. Initiation of mammalian protein synthesis. The multiple functions of the initiation factor eIF-3. Biochim. Biophys. Acta 565;305

 314
- Treisman, R. 1980. Characterization of polyoma late mRNA leader sequences by molecular cloning and DNA sequence analysis. Nucleic Acids Res. 8:4867-4888.
- 494. Trempe, M. R., and D. G. Glitz. 1981. Chloroplast ribosome structure. Electron microscopy of ribosomal subunits and localization of N⁶,N⁶-dimethyladenosine by immunoelectronmicroscopy. J. Biol. Chem. 256:11873– 11879.
- 495. Tuite, M. F., J. Plesset, K. Moldave, and C. S. McLaughlin. 1980. Faithful and efficient translation of homologous and heterologous mRNAs in an mRNA-dependent cellfree system from Saccharomyces cerevisiae. J. Biol. Chem. 255:8761-8766.
- Ulbrich, B., W. Czempiel, and R. Bass. 1980. Mammalian mitochondrial ribosomes. Studies on the exchangeability of polypeptide chain elongation factors from bacterial and mitochondrial systems. Eur. J. Biochem. 108:337– 343.
- 497. Valenzuela, D. M., A. Chaudhuri, and U. Maitra. 1982. Eukaryotic ribosomal subunit anti-association activity of calf liver is contained in a single polypeptide chain protein of M_r=25,500 (eukaryotic initiation factor 6). J. Biol. Chem. 257:7712-7719.
- Valenzuela, P., A. Medina, W. Rutter, G. Ammerer, and B. Hall. 1982. Synthesis and assembly of hepatitis B virus surface antigen particles in yeast. Nature (London) 298:347-350.
- 499. Van Charldorp, R., A. Van Kimmenade, and P. Van Knippenberg. 1981. Sequence and secondary structure of the colicin fragment of *Bacillus stearothermophilus* 16S ribosomal RNA. Nucleic Acids Res. 9:4909-4917.
- 500. Van Charldorp, R., and P. Van Knippenberg. 1982. Sequence, modified nucleotides and secondary structure at the 3'-end of small ribosomal subunit RNA. Nucleic Acids Res. 10:1149-1158.
- 501. Van der Hofstad, G., A. Buitenhek, L. Bosch, and H. O. Voorma. 1978. Initiation factor IF-3 and the binary complex between initiation factor IF-2 and fMet-tRNA are mutually exclusive on the 30S ribosomal subunit. Eur. J. Biochem. 89:213-220.
- 502. Van der Hofstad, G., A. Buitenhek, P. van den Elsen, H. O. Voorma, and L. Bosch. 1978. Binding of labeled initiation factor IF-1 to ribosomal particles and the relationship to the mode of IF-1 action in ribosome dissociation. Eur. J. Biochem. 89:221-228.
- Van der Hofstad, G., J. A. Foekens, L. Bosch, and H. O. Voorma. 1977. The involvement of a complex between fMet-tRNA and initiation factor IF-2 in prokaryotic initiation. Eur. J. Biochem. 77:69-75.
- 505. Van Dietjen, G., P. Van Knippenberg, and J. Van Duin. 1976. The specific role of ribosomal protein S1 in the recognition of native phage RNA. Eur. J. Biochem. 64:511-518.
- 506. Van Duin, J., C. Kurland, J. Dondon, and M. Grunberg-

- Manago. 1975. Near neighbors of IF3 bound to 30S ribosomal subunits. FEBS Lett. 59:287-290.
- Van Duin, J., G. Overbeek, and C. Backendorf. 1980.
 Functional recognition of phage RNA by 30S ribosomal subunits in the absence of initiator tRNA. Eur. J. Biochem. 110:593-597.
- Veldman, G. M., J. Klootwijk, V. de Regt, R. Planta, C. Branlant, A. Krol, and J.-P. Ebel. 1981. The primary and secondary structure of yeast 26S rRNA. Nucleic Acids Res. 9:6935-6952.
- 509. Vermeer, C., W. van Alphen, P. Van Knippenberg, and L. Bosch. 1973. Initiation factor-dependent binding of MS2 RNA to 30S ribosomes and the recycling of IF-3. Eur. J. Biochem. 40:295-308.
- Virtanen, A., P. Aleström, H. Persson, M. Katze, and U. Pettersson. 1982. An adenovirus agnogene. Nucleic Acids Res. 10:2539-2548.
- Virtanen, A., U. Pettersson, J. M. Le Moullec, P. Tiollais, and M. Perricaudet. 1982. Different mRNAs from the transforming region of highly oncogenic and non-oncogenic human adenoviruses. Nature (London) 295:705– 707.
- Vlasik, T., S. Domogatsky, T. Bezlepkina, and L. Ovchinnikov. 1980. RNA-binding activity of eukaryotic initiation factors of translation. FEBS Lett. 116:8-10.
- 513 Walker, R. T., and U. L. RajBhandary. 1978. The nucleotide sequence of fMet-tRNA from Mycoplasma mycoides sp. capri. Nucleic Acids Res. 5:57-70.
- Walker, W. F. 1981. Proposed sequence homology between the 5'-end regions of prokaryotic 23S rRNA and eukaryotic 28S rRNA. FEBS Lett. 126:150-151.
- Wallis, J. W., L. Hereford, and M. Grunstein. 1980.
 Histone H2B genes of yeast encode two different proteins. Cell 22:799-805.
- 517. Walter, P., and G. Blobel. 1981. Translocation of proteins across the endoplasmic reticulum. Signal recognition protein (SRP) causes signal sequence-dependent and site-specific arrest of chain elongation that is released by microsomal membranes. J. Cell Biol. 91:557-561.
- Warner, J. R., and C. Gorenstein. 1977. The synthesis of eucaryotic ribosomal proteins in vitro. Cell 11:201-212.
- Watson, J. C., and S. J. Surzycki. 1982. Extensive sequence homology in the DNA coding for elongation factor Tu from E. coli and the Chlamydomonas reinhardii chloroplast. Proc. Natl. Acad. Sci. U.S.A. 79:2264– 2267.
- 520. Watson, R., and G. Vande Woude. 1982. DNA sequence of an immediate-early gene (IE mRNA-5) of herpes simplex virus type 1. Nucleic Acids Res. 10:979-991.
- Weber, H., M. A. Billeter, S. Kahane, C. Weissmann, J. Hindley, and A. Porter. 1972. Molecular basis for repressor activity of Qβ replicase. Nature (London) New Biol. 237:166-170.
- 522. Weber, L., E. Hickey, and C. Bagiioni. 1978. Influence of potassium salt concentration and temperature on inhibition of mRNA translation by 7-methylguanosine 5'monophosphate. J. Biol. Chem. 253:178-183.
- 523. Welss, S. R., H. E. Varmus, and J. M. Bishop. 1977. The size and genetic composition of virus-specific RNAs in the cytoplasm of cells producing avian sarcoma-leukosis viruses. Cell 12:983-992.
- 524. Wengler, G., G. Wengler, and H. J. Gross. 1979. Replicative form of Semliki Forest virus RNA contains an unpaired guanosine. Nature (London) 282:754-756.
- 525. Wezenbeek, P., and J. Schoenmakers. 1979. Nucleotide sequence of the genes III, VI and I of bacteriophage M13. Nucleic Acids Res. 6:2799-2818.
- White, B., and S. Bayley. 1972. Methionine transfer tRNAs from the extreme halophile, *Halobacterium cutir-ubrum*. Biochim. Biophys. Acta 272:583-587.
- 527. Wieringa, B., J. van der Zwaag-Gerritsen, J. Mulder, G. Ab, and M. Gruber. 1981. Translation in vivo and in vitro of mRNAs coding for vitellogenin, serum albumin and very low density lipoprotein II from chicken liver. Eur. J. Biochem. 114:635-641.

- Wild, M., and J. Gall. 1979. An intervening sequence in the gene coding for 25S ribosomal RNA of *Tetrahymena* pigmentosa. Cell 16:565-573.
- Wimmer, E. 1982. Genome-linked proteins of viruses. Cell 28:199-201.
- Wittmann, H. G. 1982. Components of bacterial ribosomes. Ann. Rev. Biochem. 51:155-183.
- 531. Wodnar-Fllipowicz, A., E. Szzzesna, M. Zan-Kowalczewska, S. Muthukrishnan, U. Szybiak, A. Legocki, and W. Fllipowicz. 1978. 5'-Terminal 7-methylguanosine and mRNA function. Eur. J. Biochem. 92:69-80.
 - Wold, F. 1981. In vivo chemical modification of proteins (post-translational modification). Ann. Rev. Biochem. 50:783-814.
 - Woo, N., B. Roe, and A. Rich. 1980. Three-dimensional structure of E. coli initiator tRNA_i^{net}. Nature (London) 286:346-351.
 - 534. Wool, I. G. 1979. The structure and function of eukaryotic ribosomes. Ann. Rev. Biochem. 48:719-754.
 - 535. Woolford, J. L., Jr., and M. Rosbash. 1981. Ribosomal protein genes rp39 (10-78), rp39 (11-40), rp51 and rp52 are not contiguous to other ribosomal protein genes in the Saccharomyces cerevisiae genome. Nucleic Acids Res. 9:5021-5036.
 - Wrede, P., N. Woo, and A. Rich. 1979. Initiator tRNAs have a unique anticodon loop conformation. Proc. Natl. Acad. Sci. U.S.A. 76:3289-3293.
 - 537. Yamaguchi, K., S. Hidaka, and K. Miura. 1982. Relationship between structure of the 5' noncoding region of viral mRNA and efficiency in the initiation step of protein synthesis in a eukaryotic system. Proc. Natl. Acad. Sci. U.S.A. 79:1012-1016.
 - Yanofsky, C. 1981. Attenuation in the control of expression of bacterial operons. Nature (London) 289:751-758.
 - 539. Yanofsky, C., T. Platt, I. Crawford, B. Nichols, G. Christie, H. Horowitz, M. VanCleemput, and A. M. Wu. 1981. The complete nucleotide sequence of the tryptophan operon of Escherichia coli. Nucleic Acids Res. 9:6647-6667.
 - 540. Yates, J., D. Dean, W. Strycharz, and M. Nomura. 1981.
 E. coli ribosomal protein L10 inhibits translation of L10 and L17/L12 mRNAs by acting at a single site. Nature (London) 294:190-192.
 - 541. Yen, T. S. B., and R. E. Webster. 1982. Translational control of bacteriophage f1 gene II and gene X proteins by gene V protein. Cell 29:337-345.
 - 542. Yokota, T., H. Sugisaki, M. Takanami, and Y. Kaziro. 1980. The nucleotide sequence of the cloned tufA gene of Escherichia coli. Gene 12:25-31.

- 543. Yoo, O. J., C. T. Powell, and K. L. Agarwal. 1982. Molecular cloning and nucleotide sequence of full-length cDNA coding for porcine gastrin. Proc. Natl. Acad. Sci. U.S.A. 79:1049-1053.
- 544. Young, I. G., B. L. Rogers, H. D. Campbell, A. Jaworowski, and D. C. Shaw. 1981. Nucleotide sequence coding for the respiratory NADH dehydrogenase of E. coli. Eur. J. Biochem. 116:165-170.
- 545. Young, R. A., O. Hagenbüchle, and U. Schibler. 1981. A single mouse α-amylase gene specifies two different tissue-specific mRNAs. Cell 23:451-458.
- 545a.Yuan, R. C., J. A. Steitz, P. B. Moore, and D. M. Crothers. 1979. The 3' terminus of 16S rRNA: secondary structure and interaction with ribosomal protein S1. Nucleic Acids Res. 7:2399-2417.
- Yuckenberg, P., and S. Phillips. 1982. Oligoadenylate is present in the mitochondrial RNA of Saccharomyces cerevisiae. Mol. Cell. Biol. 2:450-456.
- 547. Zagorska, L., J. Chroboczek, S. Klita, and P. Szafranski. 1982. Effect of secondary structure of mRNA on the formation of initiation complexes with prokaryotic and eukaryotic ribosomes. Eur. J. Biochem. 122:265-269.
- 548. Zain, S., J. Sambrook, R. Roberts, W. Keller, M. Fried, and A. R. Dunn. 1979. Nucleotide sequence analysis of the leader segments in a cloned copy of adenovirus 2 fiber mRNA. Cell 16:851-861.
- 549. Zalkin, H., and C. Yanofsky. 1982. Yeast gene TRP5: structure, function, regulation. J. Biol. Chem. 257:1491– 1500.
- Zalkin, H., C. Yanofsky, and C. L. Squires. 1974. Regulated in vitro synthesis of Escherichia coli tryptophan operon messenger ribonucleic acid and enzymes. J. Biol. Chem. 249:465-475.
- 551. Zeevi, M., J. R. Nevins, and J. E. Darnell, Jr. 1982. Newly formed mRNA lacking polyadenylic acid enters the cytoplasm and the polyribosomes but has a shorter half-life in the absence of polyadenylic acid. Mol. Cell. Biol. 2:517-525.
- 552. Ziff, E. B., and R. M. Evans. 1978. Coincidence of the promoter and capped 5' terminus of RNA from the adenovirus 2 major late transcription unit. Cell 15:1463– 1475.
- 553. Zipori, P., L. Bosch, and J. Van Duin. 1978. Translation of MS2 RNA in vitro in the absence of initiation factor IF-3. Eur. J. Biochem. 92:235-241.
- 554. Zurawaki, G., B. Perrot, W. Bottomley, and P. R. Whitfeld. 1981. The structure of the gene for the large subunit of ribulose 1,5-bisphosphate carboxylase from spinach chloroplast DNA. Nucleic Acids Res. 9:3251-3270.